

THE

ARROW

OF PI BETA PHI

DECEMBER

1943

THE ARROW OF PI BETA PHI

OFFICIAL ORGAN OF THE PI BETA PHI FRATERNITY

Founded

1867

STAFF

Office of Publication: 206 National Bank Bldg., Decatur 16, Ill.

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

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

Alumnae 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: BETH BRAINARD LEROY (Mrs. H. G.), 142 Forest St., Winchester, Mass.

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

From Pi Phi Pens: MARJORIE BRIGHT SHARPE (Mrs. W. E.), 945 Summerland Ave., San Pedro, Calif.

"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, 206 National Bank Bldg., Decatur 16, Ill.

Arrow Contributors: WHITNEY SMITH; MARGARETTA SPENCE DRAKE; FLO LELAND THOMPSON; HOPE KIMBROUGH MCCROSKY; MARY ELIZABETH LASHER.

Our Magazine Agency Is Doing a War Service, Too!

It's hard for those of us who stay at home to realize that in many parts of the world, magazines are beyond reach. We are glad to print below, therefore, portions of an advertisement published by *Time*. There is no rule against renewals of subscriptions going overseas, but NEW subscriptions must be requested by the men, themselves.

Send necessary addresses and your check made out to the Pi Beta Phi Magazine Agency, National Bank Building, Decatur 16, Ill.

I'd read *TIME* if it arrived a month late—but getting your streamlined edition on the minute is the answer to a sailor's prayer!

AM 3/c. C. B.

★

TIME provides us in the far stretches of Alaska with grandstand seats at every active theater in the world. It is one of the contributions toward maintaining sanity in an apparently insane world.

CAPT. W. K. P.

TIME is a constant joy to me. It makes the whole affair seem united and comprehensible; and even one's own work purposeful. Coming from a reticent Vermonter this really means something.

CPL. W. H. JR.

★

Here in Africa *TIME*'s Pony Edition is as welcome as water. It's the best thing yet in news and you have no idea how much we all appreciate your efforts.

CPL. L. M. K.

TIME is a godsend. One copy will be read by 70 or 80 officers.

LIEUT. O. K., U.S.N.

★

We're a *TIME*-hungry bunch here. Several of us receive the Pony Edition but we are scouting for new places to hide it until each copy is ready to be passed along. The little magazine fills the bill and I don't need to say what it does for morale.

1st Lt. F. L.

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

SEE PAGE 227 FOR FRATERNITY DIRECTORY

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

THE ARROW OF PI BETA PHI

December • 1943

CONTENTS

Editorials	145
We Install Connecticut Alpha	147
Only Woman at Food Conference	152
Institute of World Affairs—1943	153
Amy Burnham Onken Awards	155
Report on General Honors Won by Members of Pi Beta Phi During the Year 1942-43 ..	159
Anne Guthrie in India	171
The Committee for War Work of Pi Beta Phi Issues a Bulletin	178
Committee for Participation in National Defense	180
Pi Phi Personalities	181
News from Little Pigeon	187
From Pi Phi Pens	191
Chapter Letters	194
Alumnæ Personals	215
In Memoriam	224
Official Calendar	225
Fraternity Directory	227

Ⓒ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, Decatur 16, Ill.

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

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

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

Left to right: Dow, Everett, Onken, Erickson, Pollard

*At the Banquet
Connecticut Alpha Installation*

THE ARROW OF PI BETA PHI

DECEMBER, 1943

VOLUME 60

NUMBER 2

EDITORIALS

Sympathy

Pi Beta Phi extends deepest sympathy to Zeta Tau Alpha in the loss of their charming and efficient President, Louise Kettler Helper.

→ → →

War Project

The Pi Beta Phi project of scholarships for Physical Therapy training is off to a fine start, in spite of the handicap of the recent regretted resignation of Geraldine Mars Ristine, Iowa A, as national chairman, because of the pressure of other work. Her place is being taken by Lois Donaldson Koehler, Florida A, of Chicago, a fine Pi Phi of marked intelligence and ability, who has much to give to the project. The Fraternity is greatly indebted for advice and assistance to Dr. Frank H. Krusen, who is secretary of the subcommittee on Physiotherapy of the National Research Council, as well as secretary of the section on Physical Medicine of the Mayo Clinic—his work was publicized in the *Reader's Digest* for November, 1942. Ten scholarships have already been awarded, from fraternity funds, and more will be given as contributions from active chapters and alumnae clubs provide funds for them.

Here is a new project of our own, one which will fill a great need in the physical rehabilitation of the wounded of this war. The courses made possible by the generosity of members of Pi Beta Phi will fit girls for direct service with wounded men in Army and Navy Hospitals. The project is one which will have the enthusiastic support of the Fraternity.

→ → →

Responsibility

These days the Editor meets many fraternity men who have gone into the armed forces from college, and the tributes they pay to their fraternities, often unconsciously, make us more than ever aware of the strength of fraternity bonds. One lad told with a glowing face of the party his chapter (all six of the men left in it!) gave for him when he left college; another eulogized the graduate of his chapter, a much older man, who had pledged himself to carry on for his chapter until its active life could be resumed; another told of a member who had guaranteed the payments on a large mortgage for the duration; still another said that his chapter house had been taken over by the Navy, but that the boys were continuing the salary of the housemother and the wages of a cook who had been with them for ten years, "so that we'll be all ready to go on when we get back!"

Incidents like these, and there must be many of them, add up to a splendid total of fraternity loyalty and devotion which should be an inspiration to us all. Such experiences have yet to come to the women in fraternities, and perhaps they will never come. So far, the chapter suspensions have fallen on the men alone; for the most part there has been no drop in women's enrollment in the colleges, although there have been drastic changes in college courses and in speeding up of graduation; there are even cases where the women's fraternities have bought or rented fine houses given up by the men.

Education comes to girls with an opportunity for happy living rare in these days. But with that privilege comes an added responsibility. It is for those fortunate women who remain in college in this world gone mad to think of the responsibility which is theirs, a two fold one: first, to make good in their chosen lines of work, in preparation for post-war days to come;

and most of all, so to live in their chapters as to preserve the continuity of the very existence of the entire fraternity system and the preservation of the ideals for which fraternities stand.

"Think on these things," you active chapter girls who live today in what someone has defined as "the last oasis of privilege."

→ → →

This Issue

This is strictly a war-time ARROW! In it you will find many changes which go deeper than the new design on the cover. Our yellow cover and fine cream-colored paper have gone the way of many good things. Here we use a lighter paper, and smaller page margins, in an attempt to give you most of the fine material at hand, within the limits of government regulations. There are fewer pictures—but not in the section of honor girls, where we have used all the pictures that came in, minus a few that were for some reason unsuitable for reproduction. We show this time those girls who have won Phi Beta Kappa and similar honors, and in the March issue will give you the girls who are this year active in Mortar Board. Please bear with us if your copy of THE ARROW is late—we promise to make the delays as short as possible.

→ → →

Christmas

Again we face a war-time Christmas, but one that will be happier than the last two dark ones, for with it comes promise of victory that cannot surely be too long delayed! To all Pi Phis everywhere, a Happy Christmas.

Odile Taylor Alfors

Pi Beta Phi Magazine Subscription Blank

(Send to Pi Beta Phi Magazine Agency, Decatur 16, 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, Decatur 16,

Illinois \$.....

Credit the subscription to

(Give name of alumnae club, active chapter)

Signed:

Address

Connecticut Alpha

We Install Connecticut Alpha

IT WAS a great occasion when, on Saturday, April 9, the 85th chapter of Pi Beta Phi, but the first in Connecticut, was installed at the University of Connecticut, Storrs. A galaxy of stars from the fraternity including Miss Onken, Marianne Wild, and Hazel Everett, assisted at this event impressing on the undergraduates the national aspect of our group and the importance of each chapter in our chain.

On the Tuesday before, Elizabeth Chalmers Dow, Vermont A (general chairman), Fern Ross, Illinois B, mother of Frances Ross, president of the group at Storrs, Marjorie Eves, Colorado B, Elizabeth Motycka, New York A, and Doris Kibbe, Vermont B, accompanied Erminie Pollard, Vermont B, our own Alpha East Province vice president, to Storrs to assist her in pledging 62 undergraduates. On the campus were Eleanor Sexton, Illinois Z who had been sent by the fraternity during the winter to help the chapter in preparing itself for initiation. Too much credit cannot be given her for her co-operation and the broad point of view which she was able to bring to these girls. On the campus also were Beth Scott, Oregon B whose husband is a professor at Storrs, and who has been a source of great strength for the Hartford alumnae, and the actives, Katherine Tingley, Indiana A, Jeannette Grace, Minnesota A, and Verta Smith, Washington B. Because food was definitely a problem, the participating members brought theirs along with them and took time out for a picnic.

Thursday brought Miss Onken and Mrs. Wild to Hartford, and through the machinations of Erminie, they were able to drive in a car instead of bus—a real event in these parts! Hazel Everett came in the evening with the official representatives from Massachusetts A and Vermont A. Active chapters represented included Maine A, Vermont A and B, and Massachusetts A. Room was found at the house for these active girls but most of the alumnae who stayed over night were guests in homes of professors. One of our local alumnae was with the authority on Victory gardens and got much advance information!

Initiation started early Friday morning and continued until dinner time. In the evening 22 alumnae members were pledged, after which there was a cooky-shine in the Community house. We didn't realize how many ideas there are around the country as to the way to celebrate a cooky-shine and several arrangements were used—including one large cooky out of which all guests were supposed to take a bite. Of course there was much singing and reading of congratulatory messages and general gaiety. Early Saturday the ceremony continued and we all marveled at Miss Onken's endurance and the gracious reception of each new member as though she were the most important one to be admitted. Eighty seven in all were initiated, probably the largest group ever initiated at any one time, and Mrs. Wild helped with only a small number. Delegations of alumnae kept ar-

living throughout the day and taking their places in the candle-lighted room, relieving those who had been on the job for hours.

A recess was called at luncheon time when the actives went to their own dining room and the alumnæ stayed at the Community house. A remarkable luncheon was spread before us, remarkable not only because of the quantity and

The gift in memory of Mabel Scott Brown

variety of food in these limited days, but because of the distance much of the food had travelled for the affair. Ham had been sent before rationing from Ohio; Mr. Stoolman had sent butter; Erminie procured cheese from Vermont; and Mr. Ross provided chocolate bars—a rarity indeed! Several husbands also have stood in line at rationing boards. A festive appearance was given by wine and blue table cloths and napkins. Initiation continued after this pleasant interlude, and to our surprise the installation of the chapter was concluded by about four o'clock. This afforded time for many of us to walk about even in the midst of a snow storm, and admire the spacious campus with its rolling hills, to feel a bit of nostalgia when we discovered the stately buildings housed some of our pet subjects, and to locate the Pi Phi house overlooking a small

lake, already the possessor of a new sign installed almost as soon as the last girl was initiated.

The Community house looked like a different place when we reassembled for the banquet in the evening. Long tables were festooned with smilax through which were arranged wine and blue flowers. At each place were nut cups in fraternity colors and a menu and program with a hand painted carnation on the cover, all of the more than 140 painted by Suzanne Hopson, Vermont B. The soft colors of the dinner dresses and the profusion of spring flowers around the room which had been sent by fraternities on the campus added a festive touch. Conspicuous was a large bouquet sent by Sigma Chi which was installing a chapter that same day.

Barbara Erickson, Vermont A, as toastmistress presented the guests at the head table and introduced the speakers whose toasts followed the parts of the arrow: Wings, Louise Cozenza, Vermont A; Point, Frances Ross, outgoing president of the new chapter, and Hope Demore, incoming president; Shaft, Hazel Everett; Chain, Erminie Pollard; Elizabeth Scott, Pearl Burnham, Connecticut A alumnæ; Flight, Amy Onken; Path, Dorothy Wulp, Michigan B. A thrilling surprise had been prepared for the actives, known only to very few alumnæ. It was presented by Dorothy Wulp speaking for Betty Dow, who had worked so tirelessly on all arrangements, but who had lost her voice and could not be heard beyond her next door neighbor. Mrs. Wulp spoke of one most enthusiastic member of the Hartford group who had been a pioneer in the desire of a chapter at Storrs many years before and who had put into that hope as much purposefulness and hard work as she had into her many fraternity enterprises over the years, ranging from the development of the Central Office, through ARROW editor; strong supporter of the national officers—loyal and generous Pi Phi friend—Mabel Scott Brown, D.C.A., Maryland A. Since she had not lived to see her dream of a nearby chapter fulfilled, her husband, Robson Brown, almost as good a Pi Phi as she, was eager that the chapter be given a memorial that would be at once useful and a reminder of a very outstanding member of the Fraternity. After some discussion by long distance with Miss Onken and with local members he decided that he would give a mahogany chest to contain the initiation robes and the archives necessary in every chapter house. Since these could only be bought by Pi Phis themselves, the in going and out going presidents were presented with checks to cover these items, and the chest, with a silver plate bearing an

Miss Onken, Hazel Everett in background.

Sunday morning. Left to right: Everett, Wild, Onken, Pollard.

Frances Ross and Mrs. Ross

Eleanor Sexton, Illinois Z,
Advisor to Connecticut A.

Starting to church.

The ARROW owes Connecticut A an apology for the omission of its name from the chapter roll in the September ARROW!

We, of Connecticut A, want to give our most hearty thanks to all our Pi Phi sisters for those many, interesting, and friendly congratulatory notes that were received at the time of our installation last April. We wish that it might have been possible to write each and every Pi Phi chapter, so as to adequately express our great appreciation. We have taken the next best way and want to thank you all, through the ARROW, for taking us in and making us feel a real part of Pi Beta Phi.

VIRGINIA G. SWIFT
Corresponding Secretary

inscription was rolled in during the presentation. Since the purchase of this necessary equipment was causing the actives some concern, and since the gift was such a surprise it was received with joyous acclaim not unmixed with tears of deep gratitude and appreciation. After a toast to the Founders and the Loving Cup song, the guests adjourned to the Pi Phi house where they could meet in person Bob Brown and bestow on him their charming thanks. A few other husbands who also came out to be guests of Prof. Scott were likewise greeted, and enjoyed immensely seeing Bob the center of such delightful attention. Just recently a few members waited on him in Hartford, presenting him with a scroll containing a verse of the "Pi Phi Sweetheart" and a Pi Phi watch charm.

The first chapter meeting was held in the chapter house Sunday morning before church, and will be an inspiration to the chapter for a long time to come because of Miss Onken's remarkable and stirring talk on what the fraternity may bring to them and what they may contribute to its future life. It followed a breakfast that the actives were providing but which caused them a few anxious moments, not this time, due to rationing. It seems that some very special sweet rolls that they had ordered were not around, come time for breakfast. After rousing the baker at an early hour for Sunday it was discovered that the order had been delivered to a fraternity by mistake. A sprint across campus to the fraternity followed only to discover that the men had enjoyed the buns the night before, thinking they were a gift to them. When the alumnae appeared for breakfast there was ample food, but no one knows just how it was arranged!

The festivities were concluded Sunday after-

noon with a tea at the Chapter house to which were invited faculty, townspeople, and students. They testified to the strength of the chapter locally as did our own alumnae show by their presence the strength of the national fraternity. Perhaps the most outstanding impression gained by the actives and certainly reemphasized to the alumnae, was the large number of chapters represented at almost any Pi Phi gathering, certainly testified to the ease with which members draw together in any community. This fact, plus the spirit of cooperation and willingness to help manifested by officers and just plain alumnae, proved unquestionably the value of membership in a national organization.

Actives who attended the banquet included one delegate from Massachusetts A and one from Middleton or Vermont A; others sent by chapters of the province—all represented except Nova Scotia A; Mary L. Tarr, Maine A; Charlotte Nelms, Massachusetts A; Louise Conzenza and Dorothy Laux, Vermont A; Mary Lib Metcalf, Vermont B; and Dorothy Landon, Virginia A (now in Springfield, Mass.).

Alumnae present at the banquet included: Marjorie Eves, Colorado B; Mildred Hartman, Florida B; Ethel Manning and Fern T. Ross, Illinois B; Hazel Paul, Indiana G; Katherine Tingeley, Indiana A; Ruth Noyes and Janet St. Pierre, Maine A; Dorothy Wulp, Michigan B; Jeannette Grace, Minnesota A; Lena Eblen, Missouri A; Groviene Ham and Elizabeth Motycka, New York A; Theodora Bunce, New York G; Elizabeth Scott, Oregon B; Annie Laurie Whipple, Tennessee A; Margaret Croft, Elizabeth Dow, Dorothy Eisenhart, Genevieve Elmer, and Barbara Erickson, Vermont A; Ruth Field, Suzanna Hopson, Doris Kibbe, Maywood Metcalf (Boston Club delegate), Erminie L. Pollard, and Elizabeth Taylor, Vermont B; and Verta Smith, Washington B.

Actives initiated (Connecticut unless stated): Muriel Eddy, Avon; Helen Savage, Berlin; Marcia Wadhams, Bloomfield; Jean Moffet, Sarah Witsel, Bridgeport; Elizabeth Wright, Clinton; Minerva Bristol, Colinsville; Beatrice West, Cornwall; Hope Demore, East Berlin; Barbara Ecker, East Hartford; Elizabeth Hyde, East Woodstock; Alice Reid, Vivian Tuthill, Fairfield; Helen Friel, Harriet May, Glastonbury; Patricia Pearson, Shirley Swanson, Grace Sweeton, Granby; Dorothy Warner, Hamden; Elizabeth Glass, Marjorie Rollins, Elizabeth Underwood, Helen Whipple, Hartford; Patricia Confrey, Jewett City; Laura Andisio, Manchester Green; Patricia Grant, Melrose; Lareine Kinstler, Meriden; Alyce Fenn, Mount

Carmel; Agnes Anthony, Monroe; Francis Sheehan, Elizabeth Traggis, New London; Eileen McQuaid, Norwalk; Catherine Hourigan, Mary Wiemann, Norwich; Catherine Fellows, Norwichtown; Ann Mikulich, Oxford; Bernice Bamforth, Rockville; Barbara Jones, Shelton; Lois Galbraith, Somers; Elizabeth Wood, Somersville; Thelma Lovdal, Eleanor Munson, Southbury; Ruth Beers, South Norwalk; Margaret Hearly, Stamford; Margaret Brundage, Storrs; Barbara Draper, Stratford; Norma Smyth, Thompsville; Frances Ross, Torrington; Gloria Marion Voluntown; Mary Bolan, Lois Holcomb, Mary Meegan, Waterbury; Virginia Black, Susan Lewis, Virginia Swift, Wattertown; Jane McKernan, West Hartford; Carol Vath, West Haven; Ann Bennett, Grace Web-

ster, Wethersfield; Elizabeth Francis, Windsor; Constance Simmers, Winsted; Inez Abel, Yantic; Priscilla Merchant, New Rochelle, N.Y.; Marilyn Tripp, Westerly, R.I.

Alumnæ initiated: Margaret Shepherd, Andover; Corrine Wadhams, Bloomfield; Enid Ryan, Boston, Mass.; Barbara E. Fitts, East Hartford; Theodora Bartley, Helen G. Bensché, Lois Comstock, Selmer Metcalf, Elinor Miller, Melba Twiss Prout; Veronica Clapp Steele, Hartford; Barbara North Pearsall, Dorothy Shepard, New Haven; Ruth Parcells, New Milford; Pearl Burnham, Muriel Carlson, Dorothy Calvert, Priscilla Champlin, Charlotte Cook, Marion Cook, West Hartford.

DOROTHY JEFFREY WULP, *Michigan B*

Would You Be An Aircraft Engineer?

Aircraft engineering—one of the most challenging of war-time opportunities—is open this year to young women graduating from college. To any girl chosen, it offers a chance for free post-graduate training *plus* salary, followed by immediate placement in a responsible, well-paid, interesting job.

One of the companies pioneering in the training of young women for engineering work was Grumman Aircraft Engineering Corporation of Bethpage, Long Island. Last year it cooperated with the United States Office of Education and Columbia University in organizing at Columbia, in New York City, a nine weeks' course that successfully started about 50 young women on careers in the aircraft industry.

Other groups followed, and a new one will start at Columbia June 21. Girls accepted for it will receive a weekly salary of \$25.00 while in training at Columbia (and at aviation school for a week) and will then be employed in the Grumman plant where the world-famed Avenger fighter airplanes are built.

Shop work for three months permits each girl to rotate through a number of departments, thus learning at first hand how airplanes are put together and what the practical problems of aircraft fabrication are. She is excused three afternoons a week to attend classes instructed by Columbia faculty members and Grumman engineers.

Backed by such experience, the girl is then ready to assume a position of responsibility in

whatever branch of engineering she has found most congenial. With another increase in salary and the shift from shop to desk or drafting board, she begins to feel the thrill that comes with being in the thick of a hard-working, forward-looking industry.

Not the least of a prospective war worker's considerations are the living and working conditions she will encounter. Aircraft companies like Grumman make a point of seeing that their trainees are comfortably housed and conveniently located, with the result that some of the Grumman girls, for instance, live in small furnished bungalows, others in club-like residences. A housing bureau plans ahead for their accommodation, consideration being given to shopping and transportation facilities.

The Long Island companies know that nearby New York, with its theatres, concerts and shopping facilities, is the main recreational attraction for employees from out of town. However, the Island offers the diversions of salt water bathing, golf, riding, etc., and the companies themselves encourage music, athletics, dances and parties.

Applicants for Grumman engineering aide training are accepted on the basis of a letter of application, better-than-average scholastic record, personal interview. A college degree is necessary, and a major in the sciences, in mathematics or business administration preferred. Those interested should write to Wesley J. Hennessy, Training Division, Personnel Department, Grumman Aircraft Engineering Corporation, Bethpage, Long Island, New York.

Only Woman at Food Conference

By ESTHER FERNALLD, *New York T*

JOSEPHINE SCHAIN, Minnesota A, one of our most prominent Pi Phis, has long been a prominent figure in national social work and international councils. She is one of the country's most outstanding champions of international goodwill and peace.

She has added another achievement to the list this year. Secretary of State, Cordell Hull, appointed her a member of the U. S. delegation to The United Nations Conference in Food and Agriculture held at Hot Springs, Va.

Following her graduation from the University of Minnesota, she came to New York as a social worker and was for a number of years attached to the Henry Street Settlement. During the period following the First World War, she gave up settlement work for the study of international affairs. In 1925, she became associated with Mrs. Carrie Chapman Catt in organizing the Committee on the Cause and Cure of War, which represented eleven of the outstanding women's organizations of the country. Mrs. Catt, as you know, is another of our Pi Phis of whom we may all well be proud. Other organizations with which she became affiliated were the General Foundation of Women's Clubs, the Young Women's Christian Association, the National League of Women Voters, the National Federation of Business and Professional Women's Clubs (with which our own Louise Franklin Bache is also affiliated), and the American Association of University Women. In 1935 she succeeded Mrs. Catt as Chairman of the Committee on the Cause and Cure of War and continued in that capacity until 1941. While connected with this Committee, she was one of three women sent to the London Naval Conference, and in 1931 was one of the two delegates to represent this Committee at a meeting in Geneva of representatives of women's organi-

zations throughout the world which organized the Peace and Disarmament Committee of the Women's International Organizations with headquarters in Switzerland.

Miss Schain joined the Girl Scouts as national director in 1930 and remained in this capacity until the fall of 1935. She represented the United States at an international gathering attended by representatives of the thirty nations forming the World Association of Girl Guides and Girl Scouts.

Miss Schain has been primarily interested in questions related to the foreign policy of the United States, and because of this interest has visited Europe nine times. In 1926 she attended the sessions of the League of Nations, traveled through Central Europe, the Balkans, and Turkey, and spent some time in Ankara where a new government was being formed. She again visited Europe in 1928, and spent six months in Egypt, Palestine, Syria, Turkey, Iraq, Persia, and Russia. By auto she traveled with a friend through Iraq and Persia on a 5,000-mile trip visiting most of the important places in these two countries. In 1935, as Chairman of the Peace Committee of the International Alliance of Women, she attended the triennial conference of the Alliance at Istanbul, and spent several months visiting countries of the Near East and Europe. The next year she spent the summer in Europe.

In 1936, she attended the Inter-American Conference at Buenos Aires, flying down the west coast and returning by the Atlantic, and visiting a number of the Central and South American Countries en route.

In 1940 Miss Schain was Chairman of the Executive Committee of the Women's Centennial Congress held in New York.

Have you sent in your subscription to Holt House?

Treasurer, Mrs. Dallas E. Perfect, 4617 North Idlewild, Milwaukee 11, Wisconsin.

Institute of World Affairs—1943

By KITTY BLACK, *Virginia A*

I ARRIVED the last week of June in Salisbury, Connecticut, to attend the Institute of World Affairs not knowing quite what to expect and wondering what I would gain from my five weeks stay. There were thirty students from all parts of the world: fourteen girls and sixteen boys. Imagine my delight when I discovered that my next door neighbor in the dormitory was Betty Day from Winnipeg, Canada and a member of Manitoba A. It wasn't long before we were exchanging songs. There were three other fraternity girls at the Institute: Carolyn Graham, X Ω, from Sophie Newcomb; Margaret LeMesurier, K K I, from McGill University, Canada; and Agnes Taylor, A O II, from the University of Montana. The five of us were soon having bull sessions over rushing techniques, etc. But that was only a sideline. I must tell you of the other students. There were seven Canadians; and since they were from all parts of Canada, it was interesting to see their different points of view. Two of these were French Canadians. There were two students from Thailand who were able to lend their aid in examining the problems of the Far East, and were helped by two American students who had lived most of their lives in China. Two Europeans, familiar with war scenes and the general turmoil in Europe for the last ten years, were our most interesting members: a boy from Sweden, a girl from the Netherlands. We also had an American boy born in Belgium who could tell us of the "other side." Three South Americans helped us with Pan American problems: a girl from Brazil, and boys from Bolivia and Argentina. The rest of us were American students interested in political science, economics, history, and especially, international affairs. The subject of the five weeks study was post-war planning.

Perhaps I should explain to the uninitiated that our summer conference was sponsored by the Students International Union which was formed in 1924 by Mr. and Mrs. Alexander Hadden with the advice and help of Gilbert Murray of Oxford. They had seen in Geneva many students looking toward the League of Nations with real hope for the solution of the world's greatest problem. Each summer until the summer of 1939, an eight-week Institute was held over there, with round tables and seminars under leaders like Norman Angell and

Salvador de Madriaga. Since then the Institute has been held at the Hillcrest School in Connecticut. The school, also under the S. I. U., is for girls and boys of junior high and high school age living in poverty-stricken metropolitan areas. These children, usually of foreign extraction, are taught the usual high school subjects together with domestic science, child care, agri-

Left to right: Dr. Martin Klotsche, Director of Institute, Sir Norman Angell, Mrs. Alexander Hadden, advisor and organizer.

culture, and animal husbandry—thus fitting them for a useful life. A third activity of the S.I.U. is the Palm Beach Round Table held each winter in Florida which included, last year, round tables for the service men in nearby camps. Many of the students who come to the summer Institute come on scholarships given by the Palm Beach Round Table.

I was inclined to think that even had we got nothing from the lectures and discussions during the time we were at Salisbury all of us would have felt the untold value of living, working, and playing with the people of other countries. We lived in Schulte Hall, the largest dorm of the Hillcrest School, and all household jobs except the cooking were in our hands. Luckily the cooking was done by Josephine Baynard, who besides being an expert at that, also led us often in singing spirituals. Every three days one's household job changed and one never knew what he would be doing next—dishwashing, setting tables, or sweeping halls. Any appeals were made to Betty Day, who, I am

Institute of World Affairs with Miss Li Ling Ai, Chinese feminist. Second from left, Kitty Black, Virginia A. Fourth from left, Betty Day, Manitoba A.

proud to say was one of the four students selected to be on our Student Council. It was this working together that brought us to know each other so quickly; and the fun we had at dances and parties and sings showed the grand people with whom we were living. When Canadian Dominion Day, the Fourth of July, Argentine Independence Day, and French Bastille Day had all passed with the singing of national anthems, nationalisms and petty prejudices were seen to be quickly submerged into what we chose to call a "world spirit"—a feeling of brotherhood and internationalism and real concern for the problems of the world.

Three days a week we had seminars and the other three we had commissions—smaller groups set up to study specific problems. Seminars were led by Dr. Martin Klotsche, professor from Milwaukee State Teacher's College. And during the time we were there, we were honored with lectures by such persons as Ben Wood of Columbia and CAA; William Elliott of Harvard and WPB; Maurice Hindus, author and correspondent; Sir Norman Angell, author and lecturer; Ernest Riggs of Anatolia College, Greece; Miss Li Ling Ai and Mrs. Chok na Ranong, both of

China; Henry Sloan Coffin, Union Theological Seminary; Hamilton Holt of Rollins; Colston Warne of Amherst and Consumer's Union; and many others. It was gratifying to see there was no evidence of a desire on the part of the students to hold to blueprinted plans for a post-war world. Instead we tried to recognize and analyze certain moral principles which are prerequisites to any machinery that might be set up. We left the Institute with an earnest desire to "let the people know," as Sir Norman has put it, and to work with vigor for collective security, international economic cooperation, and greater tolerance and understanding. Over 500 men and women of former Institutes are helping to build this new world order by working for better understanding of nations and races, and for a permanent foundation for peace. It was with regret and hope that we left Salisbury; regret at leaving our many friends; and hope that we might have a part in bringing about the right kind of post-war world. I am glad that two Pi Phis had a part in the Institute and can hope for a part in bringing peace to the world.

Among passengers exchanged on the November trip of the *Gripsholm*, was Thomasine Allen, Indiana A, long time head of a school in northern Japan.

Amy Burnham Onken Awards

National Award, diamond guard pin—KATHERINE WARFIELD BLACK, Virginia A.

Phi Beta Kappa; *Who's Who in American Colleges*; Member five honorary secret societies, something without precedent; President of Student Government (highest honor on campus); Dean's List every semester for four years; Chairman Odd Day Committee; One of thirty students chosen for Sir Norman Angell's conference (story elsewhere in this issue.); Barred by college rules from top offices in chapter; Johns Hopkins Scholarship in Political Science.

Alpha Province East—JANET HACKWELL, Vermont B.

Chapter president; President of Women's Student Union (highest office on campus); Coed Major; Mortar Board; *Who's Who in American Colleges*; President Junior Honor Society; Woman's Editor *Aeriel*.

Alpha Province West—MARGARET STOCK, Ontario A.

First in her class in scholarship all four years for entire University of Toronto; Chapter president; Moss Scholarship (awarded on same basis as Amy B. Onken awards); Representative in charge of all sports on University College Women's Undergraduate Association; Championship Basketball Team, four years.

Beta Province—CAROL MESENBURG JONES, Ohio B.

President W.S.G.A.; Campus Board of Publications; Student Senate; Student War Board; Mortar Board; Council of Student Affairs; Chapter Vice-president; Highest Scholarship; Fashion Editor *Sun Dial*; Delegate A.W.S. Convention, 1941; Theta Sigma Phi.

Gamma Province—*National Award*.

Delta Province—CAROLYN WOOD, Indiana Δ.

Chapter President; Mortar Board; Gold Peppers; Alpha Lambda Delta; Schriveners; Prominence in music and dramatics; Original radio play "The Vanishing Lady" recorded and played over WBAA; Director of Radio Stage, dramatic program on WBAA.

Epsilon Province—ANN PURNELL, Missouri B.

Phi Beta Kappa; Every scholarship honorary

on campus; Mortar Board, President; Chapter pledge supervisor; Literary Editor of Magazine; Literary Editor, Year Book; Alpha Lambda Delta; Chairman, War Chest Drive; W.S.G.A., Vice-president.

Zeta Province—MARGARET CALDWELL, Florida Γ (initiated Florida B).

Chapter president; Honor Roll every term—highest scholarship in chapter; Key Society (Phi Beta Kappa standard), president; Alumnae Scholarship Plaque; Libra (like Mortar Board); *Who's Who in American Colleges*; Prominence in athletics and dramatics.

Eta Province—JANE ANN VERNON, Illinois B-Δ (Pi Phi daughter).

Mortar Board, president; Manager, *Siwasber*; *Who's Who in American Colleges*; Student Council; Beauty Queen's Court of Inter-Fraternity Hop; Top Scholarship; Chapter President; Chosen as first woman for Curtis-Wright Engineering Course at Penn State, for training in personnel work.

Theta Province—ELIZABETH CHARLTON, Iowa Z.

Phi Beta Kappa; Mortar Board; Student Board of Publications; Editor Year Book; University Women's Association Council; Honorary Cadet Colonel; University Instructor; Author prize winning "I Will" Code, 1942.

Iota Province—HELEN KELLEY HOPKINS, Nebraska B.

Chapter President; President Y.W.C.A.; A.W.S.; News Editor, *Daily Nebraskan*; War Council; Panhellenic Council; Religious Welfare Council; Publicity Manager, World Student Service Fund; Theta Sigma Phi; Mortar Board; *Who's Who in American Colleges*.

Kappa Province—JANIE MCANALLY, Oklahoma A.

Chapter president; Delegate A.W.S. Convention, 1942; Chi Delta Phi; Y.W.C.A. Council; Chairman, Career Conference (national); University Union Activity Center, personnel Manager; President's Undergraduate Life Committee; Panhellenic Council; Mortar Board; *Who's Who in American Colleges*.

Amy B. Onken Award

Mary Barbara Mason
Alberta A

Helen Kelley Hopkins
Nebraska B

Kitty Black
Virginia A

Marian Houston Swahlen
Arizona A

Carolyn Wood, Indiana A,
Delta Province nominee for
the national Amy B.
Onken Award.

Janet A. Hackwell
Vermont B

Amy B. Onken Award

Carol Mesenburg Jones
Ohio B

Olga Margaret Stock
Ontario A

Jane Ann Vernon
Illinois B-A, A.B.O. Award

Janie McAnally
Oklahoma A

Elizabeth Charlton
Iowa Z

Ann Purnell
Missouri B, A.B.O. Award

Margaret Caldwell
Florida T, A.B.O. Award

Lambda Province—MARY BARBARA MASON, Alberta A.

Executive "A" ring award, only woman to receive this activity honor; Senior Class Executive; Senior representative, Wauneita Society (all women students); Students' Council; Gateway "A" award, journalism; News editor, *Gateway*; Director, Senior play; Chapter president.

Mu Province—MARION HOUSTON SWAHLEN, Arizona A.

Chapter president, junior and senior years; Three-year graduate, with distinction; Mortar Board; Associate Editor annual; Pi Lambda Theta; Women's Press Club; Spurs, sophomore honorary; F.S.T., junior honorary; Wanglers, literary group.

Federation Message

From "California Federation News" comes the story of their summer meeting, and in it is featured a speech made there by Isabelle Spencer Brubaker, Nevada A, newly elected corresponding secretary of the California Federation, which contains much that applies to college women as well as to members of federated clubs and that challenges women to continued effort. In it Mrs. Brubaker says,

"When the nation was so unexpectedly plunged into war, editorial writers and news commentators found a new field for thought, which was that Americans are weak, spoiled, soft. If women at listening posts, in Home Nursing, serving as Grey Ladies or in Motor

Corps, are soft, just what quality is needed to be strong? If women working tedious hours at surgical dressings, at Red Cross Sewing and knitting, or with blood banks are spoiled, what are the requisites for discipline? If the hundreds of women in industry, the thousands planting and caring for their Victory Gardens, the hundreds working in the harvest, or on farms, are weak, what are the requirements for strength?

Women have done great things in a great way. We have builded for ourselves a special kind of courage, made up of unity, charity, loyalty, forbearance, and fortitude. Victory will come because of the united efforts of the fighting men and the Americans at home."

Dorothy Rogers Williams (Mrs. Whiting Williams), Illinois E, director of the Nurses' Aide Corps of the Cleveland Chapter of the American Red Cross, is visiting the campuses of Ohio colleges and universities this winter, bringing to students and faculty members information about the United States Cadet Nurse Corps and the opportunities offered to college women by the profession of nursing.

Mrs. Williams is well-known in the field of nursing, as a contributor to the *American Journal of Nursing*, a member of the National League of Nursing Education, the American Nurses' Association, and the American Red Cross Nursing Reserve. She has held the positions of Assistant Director of Nurses at the Washington Boulevard Hospital in Chicago, and at the Washington University School of Nursing, St. Louis, Mo., director of nurses and

professor of nursing education at the University of Texas, assistant professor of nursing education at the University of Chicago and director of nursing at the Presbyterian Hospital, Chicago.

Mrs. Williams' trip this winter was planned for the purpose of providing students with detailed information regarding nursing as a career, its special advantages for college women, its requirements, and the provisions made for student nurses through the United States Cadet Nurse Corps, which enables young women to acquire a nurse's education without cost through enrollment in a uniformed government service. She is one of thirty-three nurses on short-term assignment throughout the country as joint representatives of the National Nursing Council for War Service and the United States Cadet Nurse Corps.

Marjorie Hendricks, Wisconsin A, has gone overseas for the American Red Cross as an assistant club director.

Report on General Honors Won by Members of Pi Beta Phi During the Year 1942-43

THE SCHOLARSHIP COMMITTEE takes great pleasure in announcing the honors won by individual members of the Fraternity during the year 1942-43. Only general scholastic honors are included; departmental honors are not listed.

The Fraternity is always proud of the honors won by its members and is happy to print the list and pictures.

PI BETA PHIS IN THE 1942-43 EDITION OF WHO'S WHO IN AMERICAN COLLEGES AND UNIVERSITIES

University of Arizona

BETTY MCINTYRE CLARKE

University of Arkansas

FRANCES BOYKIN BRIGANCE

BETTY LOU KRAMER

Beloit College

MARILYN HARPER

BETTY ANN RENZ

Butler University

MARY JANE MUMMERT

Birmingham-Southern College

MILDRED EUGENIA WALL

CORNELIA BANKS

University of Chattanooga

CATHRYN GENEVIEVE NELIGAN

University of Colorado

BETTY ANN GREIM

University of Connecticut

BARBARA HUNTINGTON JONES

MARILYN GRACE NORTON

ALICE BELL REID

BEULAH MOHNKERN SHANLEY

University of Denver

RUTH OWENS BLACK

EUNICE GAY ENSIGN

Dickinson College

C. MYRA DEPALMA

MARY PRUDENCE MACKIE

Florida State College for Women

MARY ALICE PRICE

MARY ELEANOR YOTHERS

Franklin College

MARTHA FRANCES COOKE

SUZANNE FLETCHER

George Washington University

PATRICIA ORR

CHARLOTTE DEAL PATTERSON

H. Sophie Newcomb Memorial College

EVA CARLIN DOUGLAS

Hillsdale College

JOSEPHINE LYON BOWERS

GAIL ABBOTT FURNAS

ROSE ELIZABETH PACKER

University of Illinois

MARGIE BLANCHE BITZER

Indiana University

MARY ELLEN HAZEL

BARBARA LOUISE JOHNSON

State University of Iowa

ELIZABETH CHARLTON

KATHLEEN HENNESSY

James Millikin University

BETTY ANN BAILEY

JEANNE ANDREE HANSON

VIRGINIA CATHERINE TRAUGHBER

John B. Stetson University

BETTY LOUISE SMITH

Kansas State College

MARY MARGARET ARNOLD

CAROL MARGARET STEVENSON

PATRICIA ANNABELLE TOWNLEY

Knox College

JOAN HINCHLIFF

MARY AVERY ONKEN

JANE ANN VERNON

Lawrence College

LAURA MAE FRETZ

University of Louisville

VIRGINIA RUTH POWELL

University of Manitoba

JOCELYN SAUL

*Middlebury College*ISABEL BOILEAU GRIER
CAROLYN P. OHLANDER
VIRGINIA INGRAM WYNN*Monmouth College*

HELEN RUTH HICKS

University of Nebraska

HELEN ELIZABETH KELLEY

*University of Nevada*FRANCES HAWKINS
PATRICIA JANE PRESCOTT*University of North Dakota*MURLYN ARDISS RODGER
MYLAH LORRAINE SANDS*Ohio Wesleyan University*

KATHRYN LOUISE SHIMMON

*Oklahoma Agricultural and Mechanical
College*

JUNE MARIE GOUIN

University of Oklahoma

MARY JANE McANALLY

Oregon State College

WANDA TURNER

University of Oregon

NANCY RIESCH

Randolph-Macon Woman's College

KATHERINE WARFIELD BLACK

*Rollins College*MARGARET SLOAN CALDWELL
JANE ANNE SHOLLEY*St. Lawrence University*ALMA ELIZABETH BISHOP
AGNES LAIRD COUPAR
HELEN OLIVE PERSONS*Simpson College*FRANCES ELAINE HEEREMA
MARTHA JEAN HESTER*Southern Methodist University*

LORA FRANCES NEALE

*Syracuse University*ELEANOR HUNTINGTON
MARY LEE PETERSON*University of Utah*

BETTY HINCKLEY

*University of Vermont*MARJORIE ESTHER ABELL
JULIA BANCROFT
JANET AGNES HACKWELL
PATRICIA HELEN PIKE*State College of Washington*

LOIS ROSS

West Virginia University

JUNE LEE PLUES

College of William and Mary

JACQUELINE FAWLKES

University of Wyoming

TERESA ANN STOREY

MEMBERS OF PHI BETA KAPPA AND PHI KAPPA PHI
AND SIMILAR ORGANIZATIONS

ALPHA PROVINCE EAST

Maine Alpha

MARY ELIZABETH GRADY
Phi Kappa Phi
MARY TARR
Phi Beta Kappa
Phi Kappa Phi

Vermont Beta

PATRICIA PAGE
Phi Beta Kappa
Gamma Chi Lambda

BETA PROVINCE

Pennsylvania Beta

LOUISE TERRETT
Phi Beta Kappa

Pennsylvania Gamma

MARY MACKIE
Phi Beta Kappa

GAMMA PROVINCE

Maryland Alpha

JANICE MARTIN
Phi Beta Kappa

Virginia Alpha

KATHERINE BLACK
Phi Beta Kappa
Fellowship to Johns Hop-
kins University
National Amy Burnham On-
ken Award

North Carolina Alpha

M. ELIZABETH DEAN
Phi Beta Kappa
JENNIE CLARK FRENCH
Phi Beta Kappa

North Carolina Beta

KATHLEEN CURTIS
Phi Beta Kappa
ANN ROESS
Phi Beta Kappa

DELTA PROVINCE

Indiana Beta

DOROTHY THOMPSON
Phi Beta Kappa

Michigan Beta

FRANCES CAPPS
Phi Kappa Phi

Indiana Gamma

PATRICIA KIMMICH
Phi Kappa Phi
Graduated Magna Cum
Laude
MARY JANET MUINMERT
Phi Kappa Phi
Graduated Cum Laude

KATHERINE PARRISH

Phi Kappa Phi
Graduated Cum Laude

Indiana Epsilon

CHARLEEN SEIBEL
Phi Beta Kappa
Graduated Cum Laude

EPSILON PROVINCE

Missouri Beta

ANNE PURNELL
Phi Beta Kappa
Final Honors
Alumnæ Honors for College
of Liberal Arts

Kentucky Alpha

VIRGINIA REID
Phi Kappa Phi
Woodcock Society (Similar
to Phi Beta Kappa)
Graduated with honors

ZETA PROVINCE

Florida Beta

ELEANOR YOTHERS
Phi Beta Kappa
Phi Kappa Phi
Graduated Cum Laude

ETA PROVINCE

Wisconsin Beta

EVELYN YOUNG
Phi Beta Kappa

Illinois Beta-Delta

MARY AVERY ONKEN
Phi Beta Kappa
Graduate Scholarship to
University of Chicago
Graduated Summa Cum
Laude

GRACE McDOWALL
Phi Beta Kappa
Graduated Magna Cum
Laude

JOAN HINCHLIFF
Phi Beta Kappa
Graduated Cum Laude

THETA PROVINCE

Iowa Zeta

MARY STEPHENSON
Graduated Cum Laude
Phi Beta Kappa
Graduate Cum Laude
MARJORIE ROSS
Phi Beta Kappa
Graduated Cum Laude
KATHLEEN HENNESSEY
Phi Beta Kappa
Graduated Cum Laude

MARY MERCER

Phi Beta Kappa
Graduated Cum Laude
ELIZABETH CHARLTON
Phi Beta Kappa
Graduated Cum Laude
BARBARA RICKETTS
Phi Beta Kappa
Graduated Cum Laude

IOTA PROVINCE

Wyoming Alpha

BEVERLY F. DALY
Phi Beta Kappa
Phi Kappa Phi

Minnesota Alpha

BARBARA UTLEY
Phi Beta Kappa

Kansas Alpha

BARBARA JO WILSON
Phi Beta Kappa

Kansas Beta

CAROL STEVENSON
Phi Kappa Phi
Graduated with high honors
MARY MARGARET ARNOLD
Phi Kappa Phi

Colorado Alpha

MARTHA FRANCES QUIGLEY
Phi Beta Kappa
Graduated Cum Laude

Colorado Beta

MARJORIE LAY JOHNSON
Phi Beta Kappa

KAPPA PROVINCE

Oklahoma Alpha

MARCIA MULLENDORE
Phi Beta Kappa

SUZANNE WELLS
Phi Beta Kappa

BETTY LOU TEVERBAUGH
Phi Beta Kappa

Louisiana Beta

BETTY GENE BREWER
MARY HORNSBY
Honor Roll

Texas Alpha

MARJORIE SHEPPERD
Phi Beta Kappa
Graduated with high honors
KITTIE RUTH JACKSON
Phi Beta Kappa
Graduated with honors
MARY FINCH
Phi Beta Kappa

Phi Beta Kappa

M. Elizabeth Dean
North Carolina A

Cynthia Landry
Louisiana A

Jennie Clark French
North Carolina A

Charlotte Ann Thompson
Washington A

Marjorie Lay Johnson
Colorado B

Peggy A. Milne
Washington A

Phi Beta Kappa

Louise Terrett
Pennsylvania B, Bucknell

Kathleen Curtis
North Carolina B

Charleen Seibel
Indiana E

Mary Davis
D.C. A

Joan Hinchliff
Illinois B-A

Martha Quigley
Colorado A

Mary Mackie
Pennsylvania F, Dickinson

Phi Beta Kappa

Mary Onken
Illinois B-A

Eleanor Yothers
Florida B

Grace McDowall
Illinois B-A

Beverly E. Daly
Wyoming A

Barbara Utley
Minnesota A

Phi Beta Kappa

Suzanne Wells
Oklahoma A

Evelyn Young
Wisconsin B

Margaret Humlong
Texas A

Jean McCandless
Texas A

Jane Criddle
Washington A

Phi Beta Kappa

Mary Finch
Texas A

Marjorie Shepherd
Texas A

Gloria Bramlette
Texas A

Kittie Ruth Jackson
Texas A

Patricia Booth
North Carolina A

Phi Kappa Phi

Mary Tarr
Maine A

Patricia Prescott
Nevada A

Mary Margaret Arnold
Kansas B

Carol Stevenson
Kansas B

Mary Elizabeth Grady
Maine A

Miscellaneous Honors

Mildred Homuth
Ontario B, Honor Society

Sue Fletcher
Indiana A, Cum Laude

Mary Alice Kirklin
Indiana A, Cum Laude

Betty Smith
Florida A

Mary Walford, Alabama A,
cum laude, Comer English
medal, \$300 scholarship to
Vanderbilt University.

Edelle Smith
Indiana A, Graduated
Cum Laude

Lora Frances Neale
Texas B, Honor Graduate

Angie Busiek
Illinois Z, honor
graduate

Miscellaneous Honors

Martha Cooke
Indiana A, Cum Laude

Martha Lewis
Indiana A, Cum Laude

Eleanor Mathewson
Ontario B, Honor Society, Wrens

Nancy Crane
Missouri P, Magna Cum Laude

Marian Houston Swahlen
Arizona A, with distinction

Patricia Peifer
Florida A

Eugenia Wall, Alabama A,
\$400 scholarship to Duke
University.

Birdice Cleland
South Dakota A

Edith Knox
Florida A

GLORIA BRAMLETTE
Phi Beta Kappa
MARGARET HUMLONG
Phi Beta Kappa
JEAN MCCANDLESS
Phi Beta Kappa

Texas Beta

LORA FRANCES NEALE
Honor graduate

Louisiana Alpha

CYNTHIA HYDE LANDRY
Phi Beta Kappa
Graduate Cum Laude

LAMBDA PROVINCE

Washington Alpha

PEGGY MILNE
Phi Beta Kappa
CHARLOTTE ANN THOMPSON
Phi Beta Kappa
Graduated Cum Laude
JANE CRIDDLE
Phi Beta Kappa
Graduated Summa Cum
Laude

MU PROVINCE

California Alpha

MARGARET TERRY
Phi Beta Kappa
Graduated Cum Laude

ELINOR UNDERWOOD
Phi Beta Kappa
Graduated Cum Laude

California Beta

MAVIS MAHAN
Phi Beta Kappa

Utah Alpha

MARIAN STRATFORD
Phi Kappa Phi
BARBARA STRAUB
Phi Kappa Phi

Nevada Alpha

PATRICIA PRESCOTT
Phi Kappa Phi

HONORS OTHER THAN PHI BETA KAPPA OR PHI KAPPA PHI

Vermont Alpha

JUNE M. ARCHIBALD
Graduated Cum Laude
MARGARET C. BULLOCK
Graduated Cum Laude
LOUISE COPLEY WILKIN
Graduated with honors
VIRGINIA I. WYNN
Graduated Cum Laude

Ohio Alpha

BETTY FULTON
Graduated Cum Laude
ALICE MACCOMBS
Graduated Cum Laude

Ohio Beta

SUSAN STOLTZ
Degree with distinction

North Carolina Alpha

PATRICIA BOOTH
Honors graduate.

Indiana Alpha

MARTHA COOKE
Graduated Cum Laude
MARTHA LEWIS
Graduated Magna Cum
Laude
Blue Key Scholarship Award
to Senior making highest
average for four years
JEAN LAFOLLETTE
Graduated Cum Laude

MARY ALICE KIRKLIN
Graduated Cum Laude
SUE FLETCHER
Graduated Cum Laude

Indiana Gamma

MARY EDELLE SMITH
Graduated Cum Laude

Florida Alpha

BETTY SMITH
The Honor
EDITH KNOX
The Honor

Missouri Beta

JANE SACKETT
Graduated with honors

Ontario Beta—Honour Society

ELEANOR MATHEWSON
(WRENS)
MILDRED HOMUTH

Ontario Alpha

ZOE CHRISTIE
PATRICIA AUSTIN
First Class Honours
NANCY FRASER
Second Class Honours

Missouri Gamma

MABLE WILLIAMS
Graduated Magna Cum
Laude

NANCY CRANE
Graduated Magna Cum
Laude

Alabama Alpha

EUGENIA WALL
Graduate scholarship to
Duke University
MARY WOLFORD
Graduated Cum Laude
Graduate scholarship to Van-
derbilt University

Illinois Alpha

JEAN PORTER
Graduated Cum Laude
JANE ANN VERNON
Graduated Cum Laude
ELIZABETH WARWICK
Graduated Cum Laude

Illinois Zeta

ANGIE BUSICK
Honor graduate

Illinois Eta

BETTY ANNE BAILEY
Graduated with honors

South Dakota Alpha

BIRDICE CLELAND
Cum Laude
BETTY JEAN COLLINS
Cum Laude

Arizona Alpha

MARIAN HOUSTEN SWAHLEN
Graduated with distinction

Anne Guthrie in India

Several times the ARROW has been privileged to give space to the always fascinating releases of Anne Guthrie, California A, now head of Y.W.C.A. activities in India.

Begun May 14, 1942

DEAR FRIENDS EVERYWHERE:

It's HOT. From no mountain top do I write you, my Dear Friends Everywhere, no vista stretches before me, no heights lift my thoughts and send them flying over land and ocean to you. Instead a hot dusty bedraggled friend has decided to try to forget the heat and the dust by talking to you for a little while. She is perched up in her compartment enroute from Calcutta to Lucknow. Yet she almost wonders if she has left her office, for here is typewriter, mimeograph, file case, office chair, pile of books and wire file baskets surrounding her—but the top basket is marked "outgoing." And that's what is happening. For the last remnants of the National office of the Y.W.C.A. of India, Burma and Ceylon is at this moment enroute to its new home in Lucknow.

Changes have come since my last epistle went to you before Christmas. How many, many changes—it's almost unbelievable that one can live through so much in a few brief months,

I am sure many of you have felt with me the tragedy of Manila. You know without my telling you the heartache that has been mother's and mine, with the blotting out, at least for a time, of those "Emerald Isles" we had learned to love so much. The cable that arrived December 16 was my last link with them. Since then I have not dared to let myself think. I've pulled down the shutter, blotted out thoughts; for I can do nothing for all those who are so precious to me, nothing but pray "without ceasing" that they may have the strength and courage they need, and that their faith may be equal to whatever the days bring to them. Sometimes when I am off guard, I find myself trying to imagine what life must be like—what my life would be today, had I not sailed out of Manila Bay, past the now famous Corregidor. Sailed away, as I thought then, from safety into uncertainty.

However, not alone the Philippines has gripped my heart, from Hongkong to Mandalay, from Shanghai to Java and Bali, people and places I have known and loved have faced tragedy and destruction since last I wrote to you. It was one of the strange experiences of my life to be the speaker for the "Golden Jubilee"

of the Bangalore Y.W.C.A. celebrating its fiftieth birthday on the day that Singapore fell. The fall of Singapore had a unique significance for this part of the world, more far reaching than many are willing to face. Then I was in Ceylon for a month's visit when the evacuees were pouring in from Malaya and Singapore.

Anne Guthrie

The tales I could tell you. But undoubtedly you have heard or read similar ones. What stories there will be to relate when this catastrophe is finally over. I'd hate to be the judge for the best short story. Fiction will have a hard time to compete with fact!

However, right now I can't decide what facts to pass on to you. I think I'll go back to myself and why I'm here on this East India Railroad at 5 P.M. on May 14.

Briefly the story is this. For eight years the Y.W.C.A. of India has said at Quadrennial conferences, "Calcutta isn't India. It's not like any other place in India. National headquarters should move, should find a place where it will be more related to India itself than it can be in the second city of the British Empire, in the commercial and industrial centre and the shipping port of India." But we were settled and it was hard to pull up roots and even if we did, no one was certain where was the best place to replant them.

However, our last Quadrennial conference voted that we must move, so we began discussing it and in January at the annual meeting of the National Committee it was decided to go to Lucknow in the United Provinces of North India, not as central as Nagpur would have been, but a more agreeable place to live and a centre where we could find the calibre of women we would need to create a new National Committee to carry on our far-flung work. Lucknow is an historical city with much of charm in its setting, while the Isabella Thoburn College for women located there has drawn splendid women to its faculty from many parts of India and students from a wide surrounding area. The decision made, the unexpected happened. Burma became an uncertainty, Calcutta an unknown quantity. People and business houses began to evacuate and many assumed we too were "running away" from danger—the last thing we had intended doing.

A house found which can combine office and living quarters, the office has gradually moved up. The first tin trunk of old records went back with our Vice President, Rani Lady Maharaj Singh, when she, delighted we were coming to her city, returned to her home in Lucknow the day after the decision was made in January. Gradually, rather inconspicuously, we planned to make the change when suddenly the military stepped into the picture, requisitioned the Calcutta Y.W.C.A. building at 134 Corporation Street and gave us ten days in which to depart. Those ten days are now over. The military police go in and out of our door, sleep in our flat, occupy my office, and I and the mimeograph and the typewriter and the last files are due to arrive in Lucknow tomorrow morning.

However, I arrive—but not to stay. For to come to Lucknow the middle of May is to walk into the fiery furnace. When mother, who had moved to Lucknow in March while I was in Ceylon, left for the hills last week the thermometer had forgotten how to go below 112 degrees. So I shall enter a deserted house, drop

most of my twenty-nine pieces of baggage, and go on to "Doon View," our northern summer school, where my co-workers Miss Lawrence and Miss Williams have already re-established our National Office for the hot months in the hill station of Mussoorie, six thousand feet above the blazing heat of the plains below.

October 10th.

The folder marked "Burma" I have just emptied and put on the bottom shelf of my file case. I wonder when I can take it out and put it once again into my active files. There was a catch in my throat as I did this. Where is MaSein Tin, our Y.W.C.A. secretary? Where are our Burma members? What lies ahead for that country which has been through so much since last December?

Everywhere I go I meet evacuees from Burma, people with tales of all kinds, yet all so alike in their tragedy of loss of home and property and at times family and friends as well. It's a sad tale—the tale of the fall of Burma. I wonder how much you have heard of the trek, a trek over mountains, across rivers and streams and through forests. Sometimes a journey by ship, or by plane, or boat part of the way for some of the evacuees, but always with strain and fear and an eternal remembering of all that was left behind.

To work a lifetime that one may have a home of one's own, then to walk out of it, leaving on the table flowers one has just cut in the garden. To gather treasures, lovely things of Burma and China, to go out and leave them without even locking the door. To have ten minutes in which to decide what is most essential to make up the sixty-six pounds one may carry away of the things which it has taken years to accumulate. To have in one's mind the memory of cries of pain, sights of horror, moans of the dying, the calls of animals with no one to put them out of their misery, and pictures of burning towns on the road to Mandalay—Mandalay itself in flames. To nurse in the hospital even though one has only a Y.W.C.A. first aid course to guide one and to tear up a few more of one's own saris each day that there may be bandages for wounds. To attempt to get gunny bags of records from Rangoon to Calcutta because in them are insurance policies and Provident Fund papers of one's fellow workers, to decide which twenty of the bags shall be destroyed because a hundred is all one can possibly manage to get transported over the uncertain trail. To be only two days' tramp ahead of the invading army, to dare

not to search in the forest for the food dropped by the planes for fear one will lose too much time—better without food than be captured. To leave by the side of the road a comrade of the trek because he can go no further, to decide how much food one can leave with him and yet have strength enough to go on oneself. To see people fight for tongas and seats in the truck, for food and for water—animal instincts to the fore crowding out all else. To know of the heroism and service of those who were "the good Samaritans" at Evacuee Camps, or in hospitals. All these and many more pictures make up the story of the evacuation of Burma, as it has come to me through various people I have met in India. For all who could, Indians and Anglo-Indians, came back to the fatherland, which many of them had never seen before, and with them many Europeans who had lived and worked in Burma and come to think of it as home.

Some fell by the wayside. Some arrived only to give up after the struggle was over, some to die in hospitals from the effect of the exposure or disease. Yet thousands from Burma did find safety and a chance to begin life anew in India, while those caught in Malaya, turning south toward Singapore, were trapped with nowhere to go. Or perhaps women and children are here safe in India with no knowledge as to whether husband or son who was left behind in Singapore, is today alive or dead.

On the East coast of India it was Burma and Malay with whom I suffered; on the West coast strange to say,—Poland. For a few days ago in Karachi I visited the Camp of the Polish women and children evacuated from Russia enroute to Africa to start life anew in colonies in Kenya and Rhodesia. By arrangements made by the Polish council they come by the hundreds to India, linger until a ship is available and then again go on, hoping this will be the last lap of their long trek to safety. Such strange colonies they will be—women and children, with no men folk to help. Yet equal to the task in strength and faith, these peasant women seemed, as I watched them: in one place kneeling to wash their clothes, and in another kneeling in their makeshift canvas chapel with prayer books and rosary to pray.

One detail of this evacuee camp will interest you. No one in Karachi knew Polish, and no one among the Evacuees knew English. British army officers in charge of the camp were at a loss to know what to do, until the U. S. army loaned them three American soldiers of Polish parentage. So now these fine young fellows, Americans sent to India to help Britain win the

war, are assisting Polish women and children to get to Africa. A good example of international co-operation, don't you think so?

And now I want to see if I can do the impossible—give to you a kind of kaleidoscopic picture of what has been happening in India in the months since I arrived.

The present episode actually goes back to the beginning of the war when India, without the consultation of the country, was declared at war with the Axis. The Viceroy was within his rights in making the declaration but the psychological effect of not being consulted was not good. As a result India got off to a bad start in relation to the whole war situation.

Gandhi initiated his selective Satyagraha movement as a protest against the refusal to establish a National Government and a group of carefully chosen Congress leaders courted arrest usually by shouting slogans against Government and in favour of a Nationalist India. The number arrested was not large but included many of the political leaders of the country, both men and women.

However, many men joined the army, for in a country of 400 millions with unemployment a chronic state of affairs, recruitment is not difficult and each month brought and still brings the new recruits to fill in or swell the ranks. Then came that momentous day when Roosevelt and Churchill met and the Atlantic Charter came into being. It was a day of hope for India—a great pronouncement that we were all fighting together to bring freedom to all peoples irrespective of race and colour. And then India was told it did not apply to her, that the Indian problem was a domestic, not an international one, and again the barometer dropped.

The long list of tragic world events followed. The "Prince of Wales" and the "Repulse" were sunk, Hongkong fell, Pearl Harbour was bombed, the Philippines were captured—Indo-China, Siam, Malaya, Singapore, Java, Burma—the enemy was at our door. Calcutta emptied itself of a third of its population. Rumour had it that an aeroplane carrier was en route up the Bay of Bengal. Ships were going down all too fast and too near for comfort. The port of Calcutta was closed for a time. We in Calcutta went to bed at night with our most precious belongings close at hand. Coconada and Colombo were bombed, Madras emptied itself of business and Government and was an almost dead city over night. Little places like British Cochin were terrified by the arrival of thousands of Australian troops, who came ashore at unexpected ports because it was too late to get to Singapore and there were no orders where to

go next. Everyone realised how inadequate our defences were, as we heard the tales of Rangoon. Life seemed to be hanging by an uncertain thread. Schools in Calcutta were evacuated inland, the military took over school buildings and large houses, including the Y.W.C.A.—though not the hostel fortunately. Cost of living went up. Poor people were evacuated from areas needed by the military without much to do and no place to go.

The Burma road was lost to China. Hemmed in, her only supply line cut, everything must now be flown across by a more difficult route. Consequently the cost of living kept on sky rocketing, on the basis of a prewar index figure of 100, our National Office in Chengtu wrote that they had reached the appalling figure of 2701.

The Generalissimo and Madame Chiang Kai Shek came to call on us. China and India, for centuries near neighbours, now began to speak over the back wall. From Calcutta calls on Chungking were easier than to our office in Lucknow. That is if you had the money for a ticket and could get a preferential seat on the plane—which usually you couldn't.

In the meantime the atmosphere in the country had deteriorated. Too many people listened to German and Japanese propaganda over the radio; too many were inclined to believe what was being said. Government had cause for concern.

Politically India to-day falls into various groups. Congress has been the party of Gandhi and Nehru with Maulana Abul Kalam Azad, a Mohammedan, as President. Through the years since it was organized it has slowly aroused the people to more and more of national concern. While Gandhi has been its spiritual leader, since the war it has been much divided because not all have been in sympathy with the non-violent creed, to which he has clung tenaciously, in spite of pressure on all sides. Although Congress has in its membership every shade of Indian opinion and both Hindus and Mohammedans, it has been dominated by the Hindus and in general by the Brahmans among the Hindus. Also it has received much support from the rich Indian industrialists, so has not had as much concern for the labouring class in the industrial areas, as for the people of the villages. Because of this industrial support, there was opposition on the part of Congress to a "scorched earth" policy being carried out by Government should Japan invade India.

Under the leadership of Mr. M. A. Jinnah, a strong organization of the Mohammedans known as the Muslim League has developed

especially in those parts of British India where the Muslims, as they prefer to be called, are in the minority. As a solution of the difficulties between Hindus and Muslims, the League advocates Pakistan, a plan evolved about ten years ago and officially adopted by the League in 1940. There are several theories about the origin of the term which comes from the Urdu meaning "the land of the pure." (pak—pure; stan—land.) It is a plan to partition the country on the lines of the partition of Ireland. Mr. Jinnah has never defined Pakistan very clearly, but he argues that it is impossible for Hindus and Muslims to live in unity, since they are separate nations with entirely different customs and problems. The opponents of Pakistan deny this and Congress refuses to accept or even consider the idea. However, it has caught the imagination of the followers of Islam and a strong party has developed, even though there are many Muslims who do not belong to the League or approve of Pakistan.

Opposing this Muslim group is a distinctly Hindu group known as the Hindu Mahasabha which is more or less created on the platform that if anything is to be given to the Muslims because they are Muslims, they must stand for their same rights as Hindus. If there is to be a Pakistan there must be a Hindustan. Then there are the Sikhs, the Christians, and the Depressed Classes, whose leader is Dr. B. R. Ambedkar, a graduate of Columbia University, and a few more minority groups; plus the domiciled Europeans and Anglo-Indians who approve of Government so long as Railway, Telegraph, and Postal jobs come their way, and who take little part in politics.

Due to confusion of thought and action another nonpolitical group came together under the leadership of Sir Tej Bahadur Sapru, made up of prominent men, but men who are without a following. It is known as the non-party or Sapru group. They have met a number of times and made suggestions and issued pronouncements but since they are individuals and have not political status they have accomplished little, though the public listens to what they have to say with much interest, because of the calibre of the men.

With the hope of creating more good will in the country and to try to bridge the ever widening gulf between Government and the people, the Viceroy's Council was enlarged by the addition of several more Indian members, and a National Defence Council of an advisory nature was established. The men added were able enough as individuals but since they did

not represent any constituency this gesture of control being put into Indian hands did not cause much more than a ripple of curiosity as to those who were chosen, especially since the portfolios of Finance, Communications, and Defence, remained in British hands.

Next came Sir Stafford Cripps with the proposal of the British Government. All India was excited and full of hope and at one stage of the negotiations, thought that before another twenty-four hours elapsed, it would be a settled fact, and India would be on her way to a united front and all-out war effort.

Then negotiations broke down, Sir Stafford departed, and India was no further along the road, while the morale in the country was steadily growing worse, owing to a feeling of hopelessness. There were charges and counter charges as to why the Cripps mission had failed, and an increasing lack of faith everywhere. Government had little faith in the people, especially Congress; the people had less and less faith in Britain's willingness to part with power. While everywhere there was increasing determination among the political leaders that India would not wait until after the war for her freedom, that if she must protect herself against invasion it must be for a free India that she would fight, not to maintain the status quo. There even grew a feeling among some disillusioned people, that it didn't matter who was the task-master if there must be one, and perhaps a change would at least be no worse. Alas, little do they know the kind of task-master Japan can be!

At the same time another situation was developing. For some years there has been a Communist party in India working among the industrial workers and students mainly. It is said that some of the most brilliant among the students, both Hindu and Muslim, are members of the party. However, up to the time that Russia and Britain became allies it was an illegal party and had to work underground while many of its leaders were in jail. But when Russia joined the Allies, there was considerable pressure to secure the recognition of the party and after a time it was made legal and most of the leaders were released.

The party then took a positive stand for complete co-operation with Government to secure an all out war effort against fascism. However, in spite of this, Government has not been entirely enthusiastic about the party and there is still a certain amount of oppression of Communist members. While it is not a large group, a special strength of the Communist party is

that, more effectively than other groups, it has bridged the gap between Hindus and Muslims and as members of the party is teaching them to co-operate.

Next Gandhi's statements startled the world. "Quit India," "Leave India to God." The former being picked up as a slogan was used both for and against Congress. One of Gandhi's followers gathered together his recent writings in a book under this title. I read it before it was banned by Government and found that much of what Gandhi had said in regard to negotiating with the Japanese and in regard to the British leaving India, as so often happens, sounds rather different in its original context. But much of it filled Government with a definite conviction that Congress was quite willing to sell out India to the Japanese and could not be trusted.

In August the Working Committee of Congress met in Bombay. I was in Calcutta at the time. The Committee passed its resolutions, decided to support Gandhi's views and if Britain was not willing to grant a National Government here and now they would initiate a non-violent, non-cooperative movement. First, however, Gandhi was to offer to meet the Viceroy and talk over the situation with him. If he were willing to have a National Government formed, some Congress leaders suggested that Congress would be willing to step aside and turn over the forming of such a Government to the Muslim League with Mr. Jinnah as Premier.

Government however had its plans laid to prevent civil disobedience and was ready for action. Within less than twenty-four hours after the sessions closed, the leaders of Congress all over the country were arrested, and are still being arrested, and all Congress offices and publications are banned. Gandhi apparently did not expect to be arrested so soon, and had not sent to the Congress members definite instructions as to what to do if the leaders were arrested. Consequently the country has been in a state of confusion ever since ranging from spontaneous outbursts of nationalist students and Congress members doing all they can to register their objections to the imprisonment of their leaders—to hooligans tearing up Government property for the sheer satisfaction of looting and destruction. There have been irresponsible youths going on strike for a holiday, more than anything else; while other serious minded youths and a surprising number of girls, wishing to do something for their country, have courted arrest to show their patriotism. They have reminded me of the Chinese students and

of the students I knew in South America in the days of the revolutions there. In addition they say there is some evidence that the destruction of railroads and telegraph has been carried out by fifth columnists who probably filtered in among the Burma evacuees.

While there have been a good many killed in the riots which resulted in some places, the number is not large considering the extent of the movement. Lathi (a stout bamboo pole used by police) charges of the police have injured some when they have had to break up processions or illegal meetings; students in some cities have refused to go to their classes, though the Muslim students on the whole have not gone on strike. Where there has been vandalism the courts have imposed collective fines on villages, however, Government has exempted Muslims from paying. The ban on the old fashioned whipping order was lifted and it has been found effective in deterring the students in some places. Some areas have been very quiet while in some places there has been much confusion and turmoil, according to the leadership or lack of it.

When I was ready to return from Calcutta I couldn't get through as trains were not running and I had to fly to Allahabad then come the rest of the way by rail. Now communications are re-established. The destruction has been mainly of Government property—rails, telegraphs, post offices, and post boxes, which has of course been a great inconvenience to all. Sometimes a telegram arrives the day after the letter telling of it being sent.

Government has the situation well in hand, but under the surface there is much unrest and considerable resentment. Government believes that Congress has instituted this disobedience and refuses to deal with the country until Congress calls off this civil disobedience. Friends of Congress say it has burst forth as a spontaneous expression of protest and feel that only a popular movement of the people, for the people, and by the people can unite India to withstand an invasion of Japan. Not having held Malaya and Burma some question whether without a united India the situation will be any different should Japan attack. Government replies, "Show us even the beginnings of that united front of Hindus and Muslims and we will trust you more." And the answer comes, "If given a National Government under the stress of a common danger India will achieve unity." But Government is convinced that with Japan at the door and with fifth columnists undoubtedly in the country, it cannot under any circumstances give control now, and reiterates

that after the war India shall have every chance to form a National Government as she desires. But India, however, grows more sceptical, more disillusioned, and in some ways more indifferent to her fate.

Mr. Shyama Prasad Mukerjee of the Mahasaba, Mr. Rajagopalachariar, a former Congress member who resigned first from the Working Committee and later from the Congress because he wished to try to work out a compromise of some kind with the Muslim League, the Metropolitan of the Church of England, and Mr. Arthur Moore the former editor of the Statesman, the paper most widely read by the European group, each is trying to work to bring about a solution or some kind of compromise.

Mr. Rajagopalachariar has recently said he would be willing to go to England to explain his views and make his suggestions if he would be permitted to do so. There have been requests by various people to see Gandhi but no one is permitted to interview any of the people interned, and as long as the masses recognize Gandhi as their leader, little can appeal to them which does not have his stamp of approval on it.

The most notable point seems to be, that on the part of Indian nationals there has been more oneness of thought in regard to the imprisonment of the Congress leaders and Churchill's speech shortly after, than is usual for India to achieve. About ninety newspapers suspended publication rather than accept control of the press, some have been banned by Government, others have again begun publication.

So here we are in this vast country lacking unity of purpose and also lacking faith in each other. Yet much of life goes on as usual, millions are only concerned that there may be enough annas for to-day's rice, and usually there are not. (A friend recently returned from a visit to a village where she found only one man in the whole village who knew that there was a war going on.) Cost of living is going up, travel is difficult, and an air of uncertainty is everywhere. Recently Chittagong has been bombed again, but now there are better defences, especially in Bengal and Assam, and we have less fear and more assurances in regard to the Calcutta area than we had last May when I began this rambling epistle. American soldiers in considerable numbers are now to be seen as well as British. I still get a strange feeling of uncertainty when I say, "Where is home?" and hear the name of familiar cities of the South or the East. I've found few from the West. When they have an afternoon off, American nurses are enjoying our Y.W.C.A. Club rooms

in the shopping district of Karachi where they can have a cup of tea, rest, or clean up before going to the cinema.

So this is more or less the picture. India feeling she must be permitted to work out her own destiny; Government believing that it is a world destiny that is at stake and India must wait. In the meantime Indian soldiers are taking their share of the fighting on every front, and India is giving lacs of rupees to the war funds.

I sit on the sidelines and look on trying to get some idea of the forces at work in this great country of India, among the four hundred million people; trying to understand the heart and mind of the various groups. Sometimes I look on from the window in the home of an English friend who sees little hope and has a minimum of faith in India's ability to govern herself; sometimes my window is in the home of an Indian friend, mildly or intensely nationalist, or quite indifferent and detached. Sometimes I gaze out through the eyes of a rabid young student willing to sacrifice a year or more of college if only his country may be free to take a place with the other countries of the world; sometimes it may be around the dinner table with a group of choice spirits, India at her best, honestly facing her limitations and her possibilities. Or it may be as it was recently, from the charm of the home of the Commander in Chief, where for a week Lady Wavell's hos-

pitality made me so welcome and General Wavell's calm, unruffled spirit gave one a sense of confidence. Soon it will be from the spaciousness of the Viceroy's House when I go to Delhi to be one of the speakers at a mass meeting of Women for Voluntary Service, and shall be the guest of Her Excellency.

So I look on, wonder about it all, and try to understand the difficulties and the possibilities, for do not for a moment think there is any easy solution for an ancient country like India, where tradition and custom, wealth and poverty, power and servitude, are so mixed and so deep set. India is a country with many beautiful threads, some are faded and worn, others crude and inharmonious. Yet I believe India will go on weaving her pattern. I may not linger long enough to see the design, but one cannot be here, even for so few months as I have, without realizing she has her contribution to give the world. Gandhi with all his inconsistencies, which are so exasperating to deal with, still has hold of something the world needs. Many feel it cannot find a place in the world of this day, we are being forced to follow another method in order to be rid' of the terrible disease which has spread over far too much of our world.

ANNE GUTHRIE

National Y.W.C.A.
37, Cantonment Road,
Lucknow, India.

→ → →

Memorial Fund

Periods of sorrow and bereavement come to us all. Flowers, notes of sympathy and words of comfort help ease the grief, but to every Pi Beta Phi a gift to the Settlement School in the name of our loved one, is not only a fitting tribute, but is also a living memorial which endures in the training and education of our mountain people.

A Memorial Fund was started last summer and Mrs. Prouty, the treasurer of the Settlement School Committee, has arranged two cards to be used for this purpose. An engraved card is to be sent to the family of the person for whom the tribute is given and a fine printed card sent to the donor, acknowledges the gift.

Gifts for the Memorial Fund may be sent to
Mrs. Frank Prouty,
1760 Locust Street,
Denver, Colo.

Settlement School

The Pi Beta Phi Settlement School Committee wishes you to know that a donation to our School has been received from in memory of

May you realize a certain sense of comfort in the knowledge that this tribute will be assistance in the training and education of a very worthwhile people in the mountain community of Gatlinburg, Tennessee.

The Pi Beta Phi Settlement School Committee gratefully acknowledges the gift sent as a tribute in memory of
..... from
.....
.....
Treasurer.

The Committee for War Work of Pi Beta Phi Issues

A BULLETIN

Physio-Therapy Scholarships

During the past year eleven scholarships have been awarded.

- 4 girls are studying at the Mayo Clinic
- 2 girls are studying at the Bouvé Boston School of Physical Education
- 1 girl is at the Harvard Medical School
- 1 girl is at the University of Minnesota
- 1 girl is at the University of Iowa
- 1 girl is at the Cleveland Clinic Foundation
- 1 girl is at the Children's Hospital of Los Angeles

Citations

Sponsored by the Subchairman for Active Chapters, Anne McDonald D'Aule, a plan is rapidly developing whereby Active Chapters may receive citations for war emergency activities, on the basis of hours of work spent in their pursuit.

Under the guidance of Ruth Jane Dunlop Wheeler, Subchairman for Alumnæ Clubs, a similar program covering the activities of alumnæ clubs is in the making.

And because Mary Foley is Subchairman for Canadian Clubs and Chapters, a plan for awarding citations there is in the making on her desk.

The entire committee is considering the advisability of individual recognition of war work accomplished by creating a special piece of fraternity jewelery which may be ordered by the individual through the fraternity jeweler—the order to be accompanied by a statement of the work done, and properly authorized.

Thus Pi Beta Phi gives recognition and further impetus to war work already in motion—where we are all working furiously.

Our Goal

To help a great many more girls this winter secure the training they need to practice physio-therapy in government hospitals for the duration—and for six months thereafter.

To train not only workers, but leaders in the field which is expanding so rapidly.

Our Adviser

Pi Beta Phi has been most fortunate in securing a leader in this field to act as counselor and friend. Dr. Frank H. Krusen, Head of the Section on Physical Medicine for the Mayo Clinic; Secretary of the Subcommittee on Physical Therapy of the National Research Council; and Secretary of the Committee on Education of the Council on Physical Therapy of the American Medical Association is of inestimable help and inspiration. He has been assisting in every way possible with the development of physical therapy in Army, Navy, and Veterans Administration hospitals.

Our Christmas Message to Every Pi Phi

If you have contributed to this Scholarship Fund through an Active Chapter or an Alumnae Club, perhaps you could give a bit more! Many scholarships consist of four hundred dollars, you know.

If you are not affiliated with any group this year, won't you send your check to the Grand Treasurer, indicating clearly that it is for this purpose? Your gift in any amount means your personal support to a national and a fraternity project of much significance. Your check may mean a Christmas memorial gift—send it in place of buying that Christmas present you now no longer have occasion to select. How can you more tangibly help youth to help this aching world?

"A chain is as strong as its weakest link." Our fraternity is only the force for good its membership permits. How, as members, are we each one measuring up?

COMMITTEE FOR PARTICIPATION IN NATIONAL DEFENSE

This report on alumnae activities was omitted in error from the September Arrow.

The questionnaires sent to the Alumnae Clubs over the country have met with a very prompt reply, and the work done by Pi Phi members is indeed gratifying and outstanding. Clubs all note the fact that the results are often inaccurate as so many workers were hesitant to speak of their services, lest they sound boastful. No one knows the amount of bonds bought by individual members but in almost every case they report 100 per cent of its members are buying.

In only one case did an Alumnae Club voice any protest. That club was so widespread over a metropolitan area they felt such a questionnaire could not be answered adequately or truthfully so voiced an unwillingness to respond. They said, however, every member is doing not only her bit but more than her bit and I am inclined to believe this is true of all clubs.

A few clubs report that they do not meet regularly so it is not possible to send on the data desired. Some of the clubs in large cities say it is difficult to contact their members as so many of them are unable to attend meetings due to gasoline rationing and also due to the fact that many of them are engaged in active war work, and the home care of young children.

I should like to call attention to the Alumnae letters published in the May ARROW. They give a broad picture of the work done by the individual clubs and I note that almost every one mentions some war work engaged in. Suggestions to clubs may be received by reading over these letters and I recommend that each local war chairman familiarize herself with these suggestions for her own club's use.

Letters were received from 70 clubs, and I wish to express to these clubs my sincere thanks for their cooperation. This is a new venture for Pi Phi. The success of this venture depends upon each club and I do believe the rewards kept will be of great help and interest to us all. One feels the kinship of working for a common cause and certainly Pi Phi is today 100 per cent for service in our country's need. Statistics sound dull but they do help us get a clear view of the project as we work in it.

It is with great pride we report that out of the 2430 paid members of the 70 Alumnae Clubs 2156 are actively working in some war aiding capacity.

There were 1290 men listed as being actively engaged in war service: I take it this means sons, husbands, and brothers.

The work of the Gray Ladies deserves mention but due to the article in the May ARROW I have not mentioned their devotion and help.

There were recorded 23 members in the WAVES, 2 SPARS, 10 WAC's, 3 Marines, 46 Red Cross Executives, 2 members of Civil Air Patrol, 1 Army nurse, and 1 Navy nurse, 1 Lieutenant on Extended Leave, and 146 blood donors with others already signed up for service. In some cases these blood donors were repeaters again and again.

About \$500 has been contributed in actual donations by the clubs as a group and in almost 100 per cent donations have been made by individual members.

Due to necessary inaccuracies I have not noted members engaged in surgical dressings, sewing, nurses aides, and canteen work—neither have I noted United Service Organizations. This is due to the fact that many report everyone doing some work but not specifying the exact type of service.

We have records of 3 evacuees cared for in private homes. We have records of pre-school nurseries run

by Pi Phis to care for children of defense workers. Pi Phis living near Army or Navy Bases have contacted Pi Phi wives and are doing their share to help these girls feel companionship and kinship.

Other occupations and items of interest are so very worth mentioning I shall list a few.

1. Secretary British War Relief.
2. Instructor Air Mechanics at Lincoln, Nebraska Air Base.
3. Civilian Defense Hostesses at Railroad Station.
4. Girl Scout leader doing active work in U.S.O.
5. Teacher of clothing construction supervised by State Board of Education in Missouri.
6. Member of professional library institute in Michigan as a wartime morale building project.
7. One member is attending Engineering school at U. of Michigan taking war typography.
8. One member is directing missionary education in western Michigan.
9. One member is helping work of extending friendship to American Christian Japanese in Relocation camp.
10. Some members engaged in making quilts for British War Relief Society.
11. The Denver alumnae furnished and decorated the Day Room for the WAC's at Lowry Field at a cost of \$225 and furnished all labor from the group.
12. Mrs. George Wallace has been made a "Dollar a Year Woman," newly appointed Vice Chairman of Women's War Staff from the Jackson Alumnae Club at Jackson's Mississippi.
13. One member is an instructor in the Air Corps at the University of Colorado.
14. One physical therapist, on extended leave from the Army to do special hospital work for Division of Crippled Children in Colorado.
15. One civilian chairman for recruiting of WACs in Colorado.
16. One from the Pittsburgh, Pa., Alumnae Club had had 84 hours metallurgical Engineering.

Also Pi Phis are working on ration boards, selling bonds and stamps, acting as U.S.O. hostesses, taking First Aid courses, knitting, contributing to library needs both in books, magazines and money, working at sales for Bundles for America, making rompers for Red Cross, entertaining cadets in their homes; others are working in nutrition courses and helping in canning projects.

Another member has been giving extra hours in service in the Post Office so soldiers can receive mail promptly.

Another club is paying for milk daily and baby accessories for 35 babies and 5 expectant mothers under supervision of the City Health Department in Fort Smith, Ark.

Another member is doing sketching of service men at the Evanston U.S.O.

Again I should like to call attention to the fact that really only a third of the clubs responded to the questionnaires but the results are overwhelmingly gratifying. When we consider this third, which is indeed only a fraction of the great body of Pi Phis we can prove that Pi Phi is standing eagerly by doing her part to contribute not only in money, but service, given unstintedly and willingly by each alumnae member. Be assured, as I am, that "not only is each member doing her share but more than her share." As usual Pi Phi is responding loyally to every call made upon her and the quotation: "By their fruits, ye shall know them" still remains true.

RUTH DUNLOP WHEELER

PI PHI PERSONALITIES

Edited by GLADYS WARREN, North Dakota A

She Likes to Sing for Her Supper

By HELYN HITCHCOCK

"It's really no hardship for me to sing when I have a cold or laryngitis," said Mrs. Russell Spivey, singer, pianist, banjoist, and former trouper, "since I've learned the trick of singing over my larynx which is higher than my usual voice."

She is living in Fort Wayne, Indiana, where her husband is commanding officer of the station hospital and medical department at Baer Field. After being inducted into the Army he persuaded Mrs. Spivey and their two daughters, JoAnne, 7, and Susanne, 3, to move here from Indianapolis.

Mrs. Spivey, who rose to the limelight under her maiden name of Dorothy Ryker, is no amateur in the theatrical world. For two years she and Ruth Mack (the other member of their vaudeville team) toured this country with the Keith circuit, singing, harmonizing, playing double banjo and trumpet. Following this they entered the radio field, broadcasting regularly over NBC and Columbia chains in New York.

Her musical training began at the age of 5, when she started piano lessons followed by dancing and voice. Even before receiving her degree from Jordan Conservatory she was a playing member of the Lyceum. It was there she met Ruth Mack (her future partner), who taught her to play the banjo.

Major Spivey is proud of his wife's accomplishments. He willingly carries her gold-plated banjo, the ebony finger board of which is set with mother of pearl, whenever they are invited out for the evening but requested to furnish their own entertainment. "I like to sing for my supper," she commented amiably.

Mrs. Spivey never regrets having given up her stage career for, she says, "It's a hard life—split weeks and sleeper jumps." She admits, however, that she is in constant need of some musical outlet. Since coming to Fort Wayne she can be heard weekly in an ensemble over radio station WOWO. "In this topsy turvy world entertainment is a big factor," said Mrs. Spivey, "and I feel I'm doing my part by sharing what talent I have with the public."

Before leaving Indianapolis, Mrs. Spivey broadcast over WFBM and WIRE, filled many private engagements (singing, playing banjo and guitar) made personal appearances at theatres and booked acts for club entertainments. Her hookup with WOWO is no new field for her, but merely getting back into old shoes which fit her perfectly.

"Doing Our Part," Says S.C.A. Nurse

HEADQUARTERS, EUROPEAN THEATER OF OPERATIONS—"We're working hard, we're getting a lot of experience, and we're having a good time along with it all," is the way Second Lieut. Martha Aiken of Columbia, South Carolina, (South Carolina

A) sums up her work in the Army Nurse Corps with a United States Army general hospital somewhere in England.

"Everyone wants to do something to help win the war and I felt that joining the Army Nurse Corps was the least I could do," Miss Aiken said. "My experience and training make me of more value in the Army Nurse Corps than anywhere else, for it's vital that the wounded men be cared for and made fit again as soon as possible and that is the job of the Army Nurse."

Lieutenant Aiken pointed out that there has been an extremely low death rate among American wounded so far in this war and she said that a great deal of credit for that low rate should go to the Army Nurses for the prompt and efficient care they have given the men.

"And besides taking care of the men and serving humanity, we are really helping ourselves, too, for we're learning much and getting experience that will be invaluable to us later," she continued. "We're handling types of cases that we probably would never see in civilian hospitals and we're working with doctors who are leaders in their profession."

Miss Aiken has been in the Army Nurse Corps 13 months and has been a nurse seven years. She is

Flight Lieutenant

Elizabeth Farquharson, Alberta A

the daughter of Adair Taylor Aiken, Louisiana A. Honored in the King's birthday list this year,

Elizabeth Farquharson, Alberta A, now in charge of the nursing division of the R.C.A.F. hospital of the R.C.A.F. school, St. Thomas, Ont., has been promoted to flight lieutenant. She was honored in the king's birthday list for outstanding service at No. 3 Manning Depot hospital in Edmonton.

Two Pi Phis in AWVS

By HELEN CHRISTY MAX, Nebraska B

Two Pi Phi alumnae have been carrying a large part of the responsibility of the American Women's Volunteer Service in Omaha.

Jasmine Sherraden Metz (Nebraska B) has been chairman of the AWVS in Omaha and Douglas County for the past three years, and directs all its many activities. Eight hundred women are enrolled, and in addition to these are 150 women serving in the motor transport corps, 100 junior members and a negro unit of seventy-five members.

Directing all the myriad activities of the A.W.V.S. is Mrs. Metz's sparetime job, for she also has a full-time job as chief clerk of one of Omaha's draft boards. In the latter capacity she often gets up in the wee small hours to send off men entering the army from her district. It may also well be noted that she has two sons of her own in Uncle Sam's service. Her A.W.V.S. work is possible, she says, because of the marvelous cooperation of the entire group; but no doubt it is also because of her own splendid executive ability and capacity for organization.

Pearle Fitzgerald Sears (Nebraska B) has the high-sounding title of Assistant Chairman of the War Savings Staff of Nebraska, for the A.W.V.S. Since September, 1942, she has had charge of staffing the A.W.V.S. bond sales booths which are located at Kresge's and Woolworth's stores, and at the Orpheum theater.

Mrs. Sears has two sons and a son-in-law in the service. She tells of opening her home during the first World War as an informal center for helping school children with their knitting for soldiers, since her own children were small at that time. Now her efforts have taken on their present wide scope with the same energy and sincerity of purpose. She was recently recognized by the *Omaha World-Herald* in their daily feature, "We Salute Today," and was also honored as Omaha's "Woman of the Day" by radio station KOIL.

Other Pi Phis who have been active in A.W.V.S. include Louise Ortman Gross (Nebraska B) and Delores Carlson Owen (Iowa I), who are on the executive board; Dorothy Sprague Beal (Nebraska B), who has worked directly with the Navy in recruiting for the WAVES; and Rose Toenges Ridnour (Nebraska B).

Diamond Lil—Elizabeth Wilson

Kentucky A

Known affectionately as "Liz," "Diamond Lil," "Mom," and "Little Willie," by literally thousands of boys in the Armed Services who have enjoyed the hospitality and far-reaching assistance of the Louisville Service Club since its organization two years ago, Elizabeth Wilson, Kentucky A, is holding one of the important jobs in the war effort.

As Coordinator of Recreation Activities of the Louisville Service Club, she is more than a hostess. She is everything from the leader of the "Mixer"

who calls the intricate numbers whereby the First Class Private from Oklahoma is able to meet and dance with the cute little number from Richmond Drive, to the one who lends a hand in helping concoct the Christmas punch or dye thousands of Easter eggs. Her work embraces such seemingly trivial services as buying, wrapping, and personally supervising the mailing of hundreds of gifts ranging all the way from an Eisenburg clip to a quilted satin robe size 42 and an atrocious hand painted pillow top, to the more serious one of giving First Aid to a soldier's mother whose joy at seeing her son brought on a serious heart attack.

The City of Louisville Service Club is a civic enterprise which had its birth before there was a national U.S.O. It has continued to keep its identity separate and is operated almost entirely through civic funds. It is a part of the War Fund. Occupying a three story building formerly owned by the Knights of Columbus, purchased by a non-profit, non-stock corporation, it is operated by an operating committee headed by the Acting Mayor, Andrew Broaddus. Soon after its opening, Elizabeth was lent by the Division of Recreation of the City of Louisville where she was a specialist in Children's Dramatics, to take over the recreation activities. An important part of the early work was convincing the various women's clubs and other civic groups not only of the desirability of such a project but also the urgent need of their financial and moral support in seeing that the finest type of girl was attracted to it. Hundreds of well-planned speeches were necessary to put the idea across. Here Elizabeth's dramatic training and her ready wit helped her "sell" the club to Louisville. She's the last person to admit that she did more than her share of the work of placing the Service Club in its enviable position, but the people of the community know better. She is really the "spirit" of the club. Her ability was recognized by the many similar clubs who made flattering offers, notably the Miami Beach Recreation Pier.

Her satisfaction for the long tedious hours, the arduous work, the back-aching misery, and the strain of being cheerful no matter what happens, comes in the wealth of mail that would make a movie actress jealous. These letters come from the boys who are doing their part to bring us back to the American way of life. A homesick lad in a fox hole of Bataan thinks longingly of the easy chair at the Service Club; a lonesome boy patrolling the desert hears again in memory the symphony he listened to so intently one Saturday afternoon in a past April. Another boy on maneuvers wires her to select spring flowers for his best girl—tulips and daffodils and lavender stock, because he's sentimental about those blossoms, knowing full well that she'll get them if she has to plant the seeds herself. Another wants a white satin wedding dress so his wife can have her picture taken with a veil instead of the blue dressmaker suit she wore on her wedding day. Still another urges her to run down to Fourth and Broadway and tell the tall girl in the tweed coat that he can't get off to meet her! A mother wants her to trace her son who's been evacuated from North Africa with a head wound. Still others ask only the Simple (?) impossible things like a two weeks furlough or a change from their present assignment. Even though Colonel Butler Briscoe, Post Commander, said publicly that whatever Elizabeth says, "goes," there are of course some things out of her province!

Her job, according to one of the boys, is that of "Keeper of the Morals, the Soldier's Joy, and the Smeller of the Front Hall!" Elizabeth feels that her health is her chief qualification for the position, as

expressed by the soldier who said, "Mam, you ain't no beaut, but you're right healthy!" However, her B.A. in English, her M.A. in Sociology, her Certificate in the School of Social Work, together with years of work at the Neighborhood Settlement House, and teaching at the School of Social Work of the University of Louisville, might have helped.

Come to think of it, maybe it's because she likes *people*—all ages, both sexes, and every nationality, and because people like *her!*

C. A. P.

By FLORENCE HOLMGREN, *Indiana A*

Loretta Foellinger, Illinois Z, Fort Wayne, Indiana, is the first woman pilot in Ft. Wayne to be commissioned as an officer in the Civilian Air Patrol. She has been named flight leader of Group 523 "C" flight with the rank of second lieutenant. Miss Foellinger has been flying for nearly two years and holds a private pilot's license.

As flight leader Loretta will head a group of people who serve on the staff responsible for making

Loretta Foellinger

regulations for the Civil Air Patrol. This branch of military activity was formerly under the Office of Civilian Defense, but is now under the War Department. This group also acts as instructors for a group of approximately 100 high school boys in the Ft. Wayne area who are enrolled in the Civilian Air Patrol as volunteers, and who, along with their instructions in flying are learning other things such as first aid, and general defense training, as air raid precautions, etc. Later as they are called for regular military service this training will be given full recognition.

Other activities of the Civilian Air Patrol include courier service, patrol service and emergency defense service. The latter of these was utilized to great advantage recently during the time of the severe floods in the middle western area. Members of the patrol were utilized in patrolling the flooded areas and in photographing and watching the rise of the

waters, and issuing warning to flood centers. The patrol and courier services include patrolling of areas in which key war industries are located for evidences of possible sabotage etc., and the courier services consist mostly of acting as messengers, and carrying cargo and personnel in rush cases for the war industries. Members of the Civilian Air Patrol are on call 24 hours a day. At the opening of the war their services were largely voluntary, but since their absorption into the war department they are considered a necessary part of civilian defense activities and calls are mandatory.

In civilian life Loretta is employed in the Actuarial department of the Lincoln National Life Insurance Company. She started flying as a hobby about two years ago. Since that time she has had approximately 170 hours in the air and has a Zero to 135-horse power rating. She is a member of the Alumnae Club of Fort Wayne, Indiana.

National Advertising Award

Fort Oglethorpe, Ga., July 1—A special furlough to attend an advertising convention to receive a national advertising award was the experience of WAC Gladys Rieta Scott, B.A., University of South Dakota, and a charter member of South Dakota A.

During her fourth week of basic training Auxiliary Scott journeyed from the Third WAC Training Center

Gladys Rieta Scott

here to New York City, where at the Hotel Waldorf-Astoria on June 28, she was presented with the Josephine Snapp Honorable Mention Award at the opening session of the Advertising Federation of America convention.

This award is made annually by the Women's Advertising Club of Chicago to the entries which "have made the greatest contribution to the advertising profession during the previous year."

Miss Scott's prize-winning entry was her thesis entitled, "Advertising . . . Its Role in World War II," which she originally wrote while doing graduate work at Medill School of Journalism, Northwestern University, Evanston, Ill., last summer. It was later

Lieutenant Hope Branum reports to Lieutenant Colonel Richards that "The company is prepared for inspection, sir."

revised and published in book form, and distributed to libraries, advertising clubs, and leading business institutions throughout the country. It is a summary and discussion of war advertising, and of the work which the advertising profession has done for the war effort to date.

North American Escorts

An unusual war-time occupation is that of an escort in a war plant, and it's doubly unusual at the Dallas Division of North American Aviation, Inc., since all four girls who act as escorts there are members of Pi Beta Phi. It is their daily duty to escort all visitors in the two Dallas aircraft factories. Pictured in the uniforms which they wear while on duty are, left to right, Martha Kate Newman, Texas B, Margaret Neil Carlisle, Susan Diggle, and Houston Trippe, all Texas A. All are graduates of the University of Texas with the exception of Miss Newman who attended Southern Methodist University.

Marine

Second Lieut. Hope Branum, California A, U. S. Marine Corps Women's Reserve, of La Grange, Ill., is now stationed in the Officer Procurement Office, Seattle, Wash.

Enlisting in the Navy as a WAVE, Lt. Branum transferred to the Marine Corps, February 9, when the Women's Reserve was first organized.

She is the daughter of Mr. and Mrs. A. M. Branum of La Grange, Ill. Her father is employed by the Bethlehem Steel Company.

Arizona Founders' Day

By MARGARET HALE HERNDON, *Arizona A*

Our Founders' Day celebration was a suitable compromise between our desire to celebrate the occasion and the necessity to substitute something for the usual banquet, as no hotel in town would take the large crowd. The actives and alums joined in a formal dessert at Martha Nelson's home, in which the arrow cakes were featured. Then, after the dessert,

Founders' Day, 1943, Tucson, Arizona

Elsie H. Neal (pouring), Jean Puckett, president Arizona A; Frances Beale, president Alumnae Club; Margaret Herndon; Martha Nelson. Arrow cakes on table.

the actives put on the Wishing Well play, using the swimming pool quite effectively, placing lighted candles (the kind that float) on the pool as the founders' names were called. Finally, the actives led the singing of many Pi Phi songs. This all proved to be inexpensive, yet dignified, and was voted very successful.

Cotton Ball Queen

By NANCY STONE GARDNER, *Tennessee A*

Queen Martha Fletcher

Miss Martha C. Fletcher, Tennessee A, was chosen and reigned as the Queen of the 11th Cotton Ball. She is the first Pi Beta Phi to receive this honor. She has been active in the Alumnae Club here and is making remarkable progress in the newspaper world. She is connected with the *Chattanooga Times* in Chattanooga.

The Cotton Ball is one of the most noted celebrations held in the South and girls from other southern states are presented as well as the local belles. It is quite an honor to be asked to take part or be presented. This year the request was made that it be of a military nature, which was carried out. It was held on July 3 of this year. Previously it has been held at the end of the summer.

The King and Queen are always from Chattanooga and their identity is kept secret until the night of the Ball at which time they are presented with their Court. The Queen is chosen on her merit and for the active part that she has taken in civic, social, and war work affairs. She is chosen by secret ballot by the members of the Press Club, this being a local club formed of newspaper people, authors, and writers interested in civic affairs.

WAC

Fort Des Moines, Iowa, June 29—In a life filled with adventure, membership in the Women's Army Corps is the greatest adventure of all, according to Third Officer Frances Christian Brand, Maryland A, commissioned on June 5 at First WAC Training Center, Fort Des Moines, Iowa.

Born at West Point when her father Col. John Christian, now retired, was an instructor there, Third

*Margaret Goodrich, Wyoming Alpha
Army Hostess and Librarian*

Officer Brand maintains the family tradition of Army life since the Revolution.

For many years it was the sorrow of the family that there were no boys to carry on in military service. Opportunity for women to serve came with the signing of the bill authorizing the WAC and Third Officer Brand followed her husband, Col. Clarence Brand, into uniform. Col. Brand is in the Judge Advocate General's Department, stationed in London, England.

Third Officer Brand has lived with her husband on many military posts in this country and in Europe. She has traveled extensively in Russia and accompanied a group of Zionites on a trip to Palestine.

She is a member of the Daughters of the American Revolution in Washington, D.C.

Third Officer Brand has two sons, John Brand, a student at Duke University, Durham, N.C.; and Eugene Brand who is attending the University of Virginia at Charlottesville, Va. Both are in the enlisted reserve of the Army.

Her brother-in-law is Gen. John Christmas, an expert on Army tanks, stationed at Detroit, Mich.

"A Pi Phi Becomes a SPAR"

By IDA S. GRIFFITH, A.S.

I am being indoctrinated, inoculated, and in general learning to be a good sailor and I love it. During a war the U. S. Coast Guard becomes a part of the Navy, which makes us very proud, but prouder still am I to be a SPAR. We are a new and important part of an organization founded in 1790 at the suggestion of Alexander Hamilton, then Secretary of the Treasury. Until 1915 we were called Revenue Marines and the work was unglamorous but vital in aiding the Treasury Department in the protection of American rights and interests.

As the Coast Guard we have carried on the work and increased our activities so that in today's war

we are of utmost assistance as a unit within the Navy.

Hunter College, the Bronx, N.Y., in February of this year became a training school for WAVES, SPARS, and Marines. In Navy slang we are in "Boot Camp" learning to march, being instructed in the background, workings, and customs of the organization of which we are proud to be a part. We must forget our civilian habits and take on new ones overnight, those of a service much older and wiser than we.

Our days are long and varied, up early, clean our room thoroughly and march to morning mess—breakfast to you landlubbers—then classes, drill, physical examinations, selection examinations and all the fundamentals necessary to make us better SPARS, take up our day. We march every place and black walking shoes are our best friends. At the end of the day we are ready to tumble into our bunk for a good 8 hours of sleep which seems much too short when reveille is called at the crack of dawn. "All Hands Hit The Deck" and off we march to another full day.

From here we are sent to Specialized Schools and then comes the happy day when we actually make use of all the training we have had. It is a little like being back in college, but the discipline is much stricter than any our good advisors ever imposed.

There is another Pi Phi in my group, Barbara Schmidt, Nevada A, and no doubt others on the station. The day we donned our handsome navy blue

*Ensign Elizabeth C. Barnes,
USCGR (WR)*

*SPAR recruiting officer stationed at
Office of Naval Officer Procurement,
Book Building, Detroit, Michigan.
Sworn in and received ensign's commis-
sion in U. S. Coast Guard Reserve, Jan-
uary 14, 1943. Trained at U. S. Coast
Guard Academy, New London, Con-
necticut.*

uniforms was as proud a one as when our arrows were pinned on. It is a wonderful feeling to be able to say the Coast Guard—Semper Paratus, Always Ready!

NEWS FROM LITTLE PIGEON

Edited by BETH LEROY, Massachusetts A

The opening of school is always an exciting event and the opening of the Pi Beta Phi school this fall brought with it several interesting developments. In the first place it marked the transition of the basic program and the financial responsibility of both elementary and High Schools to Sevier County. It signified a growth of civic consciousness that the community could now assume, and proudly, its rightful share in the training and education of its youth. It emphasized anew the sound principles of participation which have undergirded our Settlement School since its inception and it has served as a new milestone in our progress.

Excerpts from a letter from Agnes Spring, "ad interim" Director, give some absorbing and vivid word pictures. "The first day of school the campus looked like a technicolor movie when the rays of the sunlight drifted through the clouds, down to the broad expanse of green in front of the school. The children stood in groups in gay colored dresses and sweaters, the corn in the garden contrasted with the long row of brilliant zinnias."

"The bells were not working the first day, so Ben got some storage batteries. I gave Mr. Husky the dinner bell so that he could call the classes to order. I'm mentioning this as the children didn't know what it meant and kept insisting that the bell had not rung—so we've progressed from the days of the handbell to the electric buzzer."

"Monday we had our first military drill. A man named Mays, just back from a medical discharge from the Army, is giving the boys military drill, upon Mr. Fleming's invitation. They seem interested in it."

"The first chapel or assembly on Tuesday morning, September 6, was a real inspiration. Margery won the laurels in applause. (She led the singing.) How they all love her! But then, as she says, she 'borned most of them.'"

"The High School is down in registration, due chiefly to the fact that the boys and girls have taken jobs and the eighteen year olds have been called into service. We have 85 in High School, but the elementary school is crowded and then some! In Assembly about 30 children were standing along the side of the room. Some of

the primary grades have as high as 51 pupils. It is quite wonderful that they have been able to get enough teachers to keep the grades going!"

Then she added a note which proves that although progress is maintained in the school, just outside is the same vast wilderness. "Four children going home from school last week met an 'old b'ar and her cubs.' The children came way back to the Assembly grounds and waited until their father came to look for them. A bear also killed a pig on the road not far from Charlie Ogle's store. Someone shot him and he was found dead the next morning in the swimming pool in Little Pigeon. A man, who lives within the Park borders, is out on \$1,000 bond for killing a bear that killed his pigs and chickens and bit his cow's ear off. He has been ordered to move out of the Park. A queer world! I thought the bears had been around here the first morning of school when I went to the Elementary Building. We had had rain the night before and the steps were from our own bare-footed school youngsters!"

"At Assembly for the Elementary School, 29 children received certificates for vacation reading. They belong to the 'Wings over America' Club, sponsored by the state school library system. The children receive stars and ranks for the number of books they read. The certificates were made on our school mimeograph."

→ → →

When the court met in executive session last April to vote upon the question of taking over the Pi Beta Phi school every citizen in Gatlinburg who was available hastened to the Courthouse in Sevierville to witness the proceedings and to take part if it were necessary in promoting the idea. There were many who, both individually and in groups, later told the School Committee what happened and who also gave warm support to the work which Pi Beta Phi has done for over thirty years for their mountain community.

Mary L. Owenby, our Mary L., has written how she has felt toward our School and what it has meant to her family. "I just want to tell you what the Gatlinburg School has done for our country. To start with, it is the best thing that

Home Economics Club.

Keep the home fires burning.

It's time to get up in the morning.

First graders.

Study hall group.

ever came into our country. We didn't have any school worth anything. You no your self it was just one little roomed house and not very meny in school and now it is a large school and good bildens and another grand thing is the Arrowcraft Shop. Just think of the work that it gives the people and before the school started here we dident have enything to work at only farming. I made a very few chairs and sold them to the people around in the community at .50ct each, made two chairs and took them to Gatlinburg for some one. They said to me why dont you take one of them up to the school and said you probly could sell some there I done what they said I took one up there Miss Evelyn Bishop was there at that time She said yes I will take some chairs she said to make 6 and she would give me \$1.50 each for them and I made them and took them in She ordered 12 and from then on it was all I could make you no I thought I was flying getting \$1.50 ct in sted of just 50 ct I made chairs for several years and went to weaving I have ben weaving 14 years I make good at the weaving I am living very well I have plenty to eat and ware and have very good cabin to live in and have 2 good cows and have got some money I dident have eny thing before the school came to Gatlinburg I will tell you a little about how I lived before the school started in Gatlinburg I lived hard we ate what we made on the farm all But our flower we cant make much wheat here we had to buy our flower I would save all the flower sacks and color them to make close for my children to ware to school I dident have enything to buy with and while that is the case there was lots of others in the same fix but I dont guess you could get them to tell you that and another thing they wasent very meny lived in Gatlinburg just a few Charlie Ogle's store was just a little one room bilding and now it is a ten room bilding if that school hadent started up there it would have always ben just like it was I would like to no what could have ben more help to our country than the school I cant say enough good things about it I had better stop."

This sincere and spontaneous outpouring of appreciation and gratitude for the help which the Pi Beta Phi School has been and still is, to Mary L. and her family in inspiration, education of her children, and in helping her to economic independence, found its counterpart in those April days in the hearts of hundreds of mountain people who wended their way to the courthouse in Sevierville to signify their willingness to use their resources to the limit in order that Pi Beta Phi might continue its services to the community through different channels.

That the transition of responsibility for the school program was successfully made, was due to the confidence of the community in the continuous progress of Pi Beta Phi's triple program of health, education and economic independence through Arrowcraft over a long period of years and its faith in the chairman of the Settlement School Committee, Mrs. Ethel Copp and the 36,000 Pi Beta Phi women whom she represented. Many minor adjustments which must be made during the next year depend upon this same mutual understanding and mutual integrity.

Three members of the Committee met with Mr. Theron Hodges, County Superintendent of Schools, the day before Committee convened. His first words were, "I have just signed an order for one hundred and fifty tons of coal to be sent to the Pi Beta Phi School," and those cheerful words smilingly spoken, indicate the mood of the people who, as one man said, "voted to take over the school and now we'll pay the bill." The splendid and immediate action on the part of the county, made Committee more eager than ever that Pi Beta Phi hand over to the county our school buildings and equipment in excellent condition, that together we might keep the standard high. It was with great satisfaction that before Committee left Gatlinburg, a large part of the repair work to make ready the schools for the fall sessions was completed. The integrity with which both parties of the contract moved to the culmination of the transfer speaks pleasant future relations.

→ → →

Gazings and Gleanings at Gatlinburg

Our best dictionaries define "gaze" as "to look upon with wonder and admiration" and one of the meanings of "glean" is "to pick up or gather by degrees." Each year Committee finds in Gatlinburg new associations with the community and staff which deepen their affection for the mountain people and strengthen the ties of service. For our work in Gatlinburg is not a one-sided affair! We receive far more than we give! We leave Gatlinburg inspired by the morale of the people, imbued with the strongest desire to give greater opportunities for development and humble with the thought that this mountain folk with its fine sense of values and its essential simplicity of living is hewing very close to The Life which we often forget in our more complicated world, and they are a direct challenge to us all.

As we gaze we give our deepest admiration

to our devoted, tireless staff who unstintedly use their time and strength and who keep close to all community life helping in large measure to make the dreams, hopes and plans and program of 36,000 Pi Beta Phi women "come true" in Gatlinburg. To Margery with her fine contribution to the health of the community, to Lena Hodgen, whose delicious meals and noiseless household machinery make life in the cottages smooth and comfortable, to Carl whose farm and dairy speak for themselves, to Arlie whose job of maintenance man leaves him with little time for himself, to Mr. Fleming whose constant thought for youth both in and outside of school hours make his service of great value, to Mr. Husky with his overcrowded elementary school, to all the school staff, to Miss Georgie, whose unflinching knowledge of former mountain ways presents new stories to eager Committee members, to Gene with her hundred weavers and Ethel Snow whose leadership many times has yielded dividends for Pi Beta Phi and to all other members of our staff, assistants in the various departments and the new teachers this year, whom we hope to know better, to each and all our warmest appreciation.

And then the gleanings. Here are a few!

The shoemaker in Gatlinburg is a resourceful soul. With some fine cowhide he has been making belts and he has also invented a new kind of sandal which requires no ration points. His comment is "The harder I work, the behinder I get."

A tourist child said to her mother, "Now I know why they call those bushes with long, glossy leaves, rhododendron. It's because they grow by the side of the road."

"How do you raise money to pay your preacher?" I asked Mrs. Steve Whaley. "Do you have teas, suppers, bridge parties and rummage sales?" "O, no," was Mrs. Whaley's answer, "We have suppers and teas and rummage sales for the Parent Teacher Association, but for our church we SACRIFICE."

Several boys were on the playground one hot summer afternoon. A member of Committee asked Mr. Fleming if there were generally more boys there at that time of the day. "O, yes," he said, "Generally there are many more, but after all, it isn't the number of boys who are on the playground at a given time, it is the 'QUALITY OF THE CONTACT' that counts."

"What is the quality of my contact with the Pi Beta Phi Settlement School?" is a question that every sorority sister should ask herself this coming year. Then, too, "Am I doing all I can to help?"

A Few Words for the Arrow

"I would like to say that the School has meant everything to Gatlinburg. It has sent boys and girls out from high school into college who will make great men and women. It has furnished employment for countless numbers of men and women who otherwise would not have had the opportunity to earn all they have.

I consider the greatest asset that the school has been to Gatlinburg and vicinity is the wonderful training it has given to our boys and girls.

I feel that the people of Gatlinburg are wholeheartedly in favor of our County taking over part of the load of the school which will give the Pi Phis a chance to expand their program in music, art, and recreation which are things this Community needs very badly."

MRS. STEVE WHALEY

Do You Know These Facts About Our Settlement School?

LIBRARY. There are 1200 library books, 12 magazines and one daily newspaper in our school library. It needs youth magazines, new books, maps and more newspapers. Consult Miss Emma Woerner, 912 Cherokee Road, Louisville, Ky., about what you can do to help develop the kind of library the mountain children can use to greatest advantage.

AUDITORIUM. The curtain in our auditorium is in shreds. Can some club supply a new one?

ARROWCRAFT. During the last seven years, 150 women have worked for Arrowcraft, 139 weaving and 11 sewing. The largest number working in any one year is 106, the smallest number, 93. Aunt Lizzie Reagan, now aged 85, is our oldest weaver, and her daughter and grand-daughter have woven for Arrowcraft.

FROM PI PHI PENS

Edited by MARJORIE BRIGHT SHARPE, Texas A

ANNE COLVER, Maryland A. *Mr. Lincoln's Wife*, Farrar and Rinehart, 406 pp.

Anne Colver's book comprising a factual, coupled with fictional, account of the intimate and daily life of Abraham Lincoln's wife is enlightening and stimulating reading. Like the wife of another great president, Andrew Jackson, Mary Todd Lincoln suffered more than her share of abuse and public malignment. Her ambition, innate and long-nourished, partially thwarted the lives of her husband and even her children. But underneath her explosive exterior her heart was warm and understanding. Often, similar to Miss Mitchell's incomparable Scarlett O'Hara, Mary Lincoln lived the philosophy of putting off presenting difficulties "until tomorrow."

Under the author's smooth and sympathetic pen, the book's principal character becomes not a heroine, but a person any of us might know, replete with mistakes, good intentions, impatience, tenderness, and moments of happiness and disillusion.

Mary's oldest sister, Elizabeth Edwards once said, "Precious few persons are cut out to be happy and unless I miss my guess Mary's not one of them." Undoubtedly fate played an undeniable part in her life—and in the end she was a woman who had never entirely attained her goal.

She was attracted to tall, lanky, serious-minded Abraham Lincoln from the outset—she loved him throughout their stormy marital career. But always between them was a barrier—a gulf that remained unsurmountable.

It was she who urged him to run for Congress and later for the Senate against Stephen A. Douglas. It was she who encouraged him to accept the presidential nomination. During her sojourn in the White House, she was accused of being a spy, and her mode of dress was ridiculed in current periodicals. Her philanthropic activities in nursing the wounded and her vital interest in the problem of negro education were overlooked. Being a southerner from Lexington, Kentucky, she was termed a spy. She lost three brothers in the Civil War. She had few friends—even her own sisters did not understand her.

The book is peopled with the great and near

great of the turbulent, stormy "war between the states era." It presents a glowing, graphic, though sympathy-provoking account of a woman who meant well, but whose own personality and jumbled emotions precluded her reaching life's fruition.

Mr. Lincoln's Wife was a Literary Guild selection for June. It is a book that no one interested in Americana should miss.

Anne Colver, Maryland A

The author's previous books are *Listen for the Voices*, and *Theodosia: Daughter of Aaron Burr*.

ROSEMARY DRACHMAN TAYLOR, Arizona A, *Chicken Every Sunday*, Whittlesey House, 307 pp.

Chicken Every Sunday is a witty, well-conceived book that is sure-fire escapist reading. Its author proves her aptitude as a humorist and an excellent reader of human nature. Its condensation in the *Reader's Digest*; its selection as the Literary Guild book of May; and its purchase for movie production proves its undeniable success.

With delightful zest Mrs. Taylor paints the

diverse characters that streamed in and out of her Mother's boarding house in Tucson. She mirthfully manages to extract every possible ounce of natural flavor and zest from each "paying guest."

It is said that the inimitable O. Henry garnered much of his material browsing in and around boarding houses—and certainly the wealth of human interest that positively exudes from Mrs. Drachman's convivial domicile proves the great short story writer's theory.

"Mother had boarders long before she had us children. In fact she sneaked her first ones into the house when Father wasn't looking soon after she was married," writes the author. There was always something interesting and diverting happening around the house and with genuine motherly feeling Mother attempted to solve her boarders' many problems with kindness and justice to all. Secretly Father Drachman didn't object to the inconvenience of sleeping on a couch with his feet dangling over the edge—to accommodate the guests. What he wanted most was for Mother to be happy and so she was—attending to her varied congregation.

"Having been born right after the Civil War and brought up on a war-ruined southern plantation, she had a terror of not having something laid by. Wherever there was a possibility of making money, she felt she had to seize it."

Father Drachman's propensity for making money rivaled that of his wife's. Sometimes his schemes worked out and sometimes they did not. But nonetheless, there was always a happy-go-lucky atmosphere in the household and a good time was had by all.

When the children arrived, the boarders still kept coming. Later, a dormitory was added on the side-lot to make room for youthful masculine boarders. There was never a dull moment for interested participants—and so it goes with readers of the book.

Throughout, the character of Mother Drachman dominates. It is she who soothes injured feelings; it is she who is always ready and willing to offer excuses for human frailties. In truth she was able to arise to meet any occasion and Mrs. Taylor makes the most of every opportunity to present her mother's point of view to the best and most entertaining advantage.

The origin and development of *Chicken Every Sunday* makes interesting and diverting copy. It began as a short, twenty page account of Mother Drachman coming out to Arizona from Virginia, getting married and taking in a duo of boarders without telling Father. Prodded by her husband, who is also a writer, Mrs. Taylor dispatched the manuscript to a publisher

— who promptly replied he'd like to see a well-developed outline and "two or three sample chapters." During an extended trip to Tucson (the Taylors were then living in Canada) the book was enlarged—relatives were asked to supply additional hilarious information. After the manuscript was sent to New York, Mother Drachman good-naturedly suggested part of the material should be deleted. Reluctantly Mrs. Taylor blue-penciled her carbon. The publishers rejoined, "What are you doing? We thought we had a chicken stuffed. Now you want to take out the stuffing." Finally Mother Drachman wired, "We all say put stuffing back in the chicken."

Chicken Every Sunday had flown over its final hurdle. Undoubtedly it is a book for every member of the family—and one that will provide endless reading enjoyment.

AGNES WRIGHT SPRING, Wyoming A, *Seventy Years, a Panoramic History of the Wyoming Stock Growers Association*. Published by the Association, 1942, 273 pp.

In this informative and interesting book Agnes Wright Spring again has proved her mettle as an able chronicler and compiler of facts and figures relating to the great state of Wyoming. She accurately records the history of the Stock Growers' Association pictorially and pleasantly. The endless amount of research that was involved in the process is evidenced throughout.

In her preface, Mrs. Spring notes: "Our present offering is merely a souvenir booklet filled with miscellaneous facts that may help to take the reader back along the trails followed by the intrepid individualists who have struggled so royally to preserve the rights and privileges that their predecessors, the pioneer cattlemen, enjoyed."

How grateful the Wyoming Cattle Growers' Association must be for Mrs. Spring's boundless energy! Step by step she recounts events, startling in their impact on the industry's growth that pertained to bringing cattle into the western area, ultimately leading to the formation of an organization of livestock owners in Wyoming that was destined to become the most influential and powerful organization of its kind.

Accounts of the introduction of the Texas Longhorn, over the famous Chisholm Trail, are graphically described. Names of prominent figures in the Association's evolution are interspersed. Boom and bleak years are outlined—Indian troubles and the always interesting account of brands and branding are included along with the various acts passed to improve cattle conditions. The author concludes by de-

scribing the effect of World War II on the industry and the many new and challenging problems that must be faced and overcome.

Mrs. Spring concludes, "Most of the stalwarts have gone over the great divide. A precious few of them still linger to give warm and honest handshake, the personal touch of those manly days of old. It is our hope that we may be able to keep their spirit with us always; for in the strength of these old cattlemen with that of the

other pioneers was the force that builded and that will save America."

Mrs. Spring, charter member of Wyoming A, was ARROW editor for seven years and National Historian for three. She is the author of the Pi Beta Phi History and is a prolific writer of juvenile stories, feature articles, and fiction. Among her other activities she is editor of the woman's page of the *Wyoming Stockman Farmer*.

Cadet Nurses

Through the new U. S. Cadet Nurse Corps, a free professional education with pay is now offered for the first time to qualified college women and high school graduates.

The Cadet Nurse Corps, the medium through which free training is now available, is probably the most dramatic development in nursing since the outbreak of the war. It represents official recognition by the United States Government of the important rôle of the student nurse in the winning of the war. The minimum quota of 65,000 new students this year represents a 32 per cent increase over the number admitted last year. The Corps was created by Act of Congress and is being administered by the U. S. Public Health Service as an emergency measure for the purpose of training more nurses, quickly, to meet acute military and civilian needs. It is the only one of the many services open to women which combines immediate war service with preparation for a challenging life work. A member of the Corps, although she is a student, assumes responsibilities almost immediately and releases graduate nurses for direct war work.

Tuition, maintenance, and uniforms are provided free. In addition, cash stipends for each cadet nurse begin at \$15 a month, advancing to \$20 and increasing to at least \$30 prior to graduation.

The street uniform of the Cadet Nurse Corps is one of the smartest yet designed for war service organizations. It is a grey, single-breasted suit, with regimental red epaulets and a silver maltese cross insignia. The hat is patterned after the British Army beret made famous by General Montgomery. Rain coat, top coat, and grey and white striped cotton suit for summer follow out the same color scheme and styling.

To college women two types of nurse's training are available. In the first the basic course takes two to two and a half years to complete. All accredited schools of nursing require for

admission at least the completion of high school with a good scholastic record, and preference is given to applicants who have had one or two years of college work. Any qualified young woman interested in this basic course can obtain it now through enrollment in the U. S. Cadet Nurse Corps. She must, of course, secure admission into one of the many schools of nursing that participate in the Cadet Corps plan and preferably into one that offers a special program to college women. She must also promise to engage in essential nursing, either civilian or military, for the duration of the war.

The other possibility is a combination of academic study and professional training in a school of nursing connected with a college or university. Because of the increasing importance of the work done by nurses, and the seriousness of the responsibilities which they assume now and will assume even more after the war, the profession needs acutely young women who combine a college background with preparation in nursing. The course offered in these collegiate schools covers a four or five year period and leads to the degree of Bachelor of Nursing. Those who hold this degree are in great demand as teachers, directors of nursing in large hospitals, public health nurses, and for other positions of responsibility.

Although the Cadet Nurse Corps provides for only the final two and one-half years of training, many private scholarships are available to help the young woman who needs financial aid in order to take the full collegiate course defray expenses of her two years of pre-nursing education. Anyone interested in such a scholarship can get information about it from the director of the school in which she is interested.

Further information about entering nursing and about the U. S. Cadet Nurse Corps can be secured by writing to Student Nurses, Box 88, New York.

CHAPTER LETTERS

EDITED BY CANDACE SECOR ARMSTRONG, Iowa Γ

ALPHA PROVINCE EAST

MAINE ALPHA—UNIVERSITY OF MAINE

Chartered, 1920

Pledge Day, February 18, 1943

INITIATED, April 5, 1943: Barbara Ames, East Millinocket, Me.; Louise Cambridge, Presque Isle, Me.; Carolyn Comins, Wilton, Me.; Margaret Cousins, East Millinocket, Me.; Ruth Lemoine, Bath, Me.; Frances Robinson, Sherman Station, Me.; Ruth Palmer, Bangor, Me.; Madeleine Plumer, Portland, Me.; Ethel Ann Tarr, Stonleigh, Baltimore, Md.

On April 9th the Annual Panhellenic dance was held at the Memorial gymnasium. Fine Panhellenic spirit on the U of M campus made possible a gala and well attended function.

A Pi Phi picnic was held at the University Picnic Grounds on April 24th. Patrons and Patronesses were among the invited guests.

A combined Initiation Banquet and Founders' Day program was held in the form of a formal banquet at the Bangor House in Bangor, Me. A large number of the Alumnae were present and the pledges were in charge of the entertainment. This banquet was held on May 2nd.

The annual Pi Phi Senior Breakfast was held this year on May 9. This is the yearly get-together in which the members of the chapter pay honors to their graduating Seniors.

Lois Savage, former president of Maine A, was named All Maine Woman in the spring election on campus.

Maine A was awarded the Panhellenic Scholarship Cup for the highest accumulative scholarship rank for the previous year of the five competing sororities.

Our presiding president, Constance Carter, represented Maine A in August at the conference of Alpha Province East held in Boston.

PLEDGED: Star Roberts, Orono; Lillian Lewis, Springfield; Norma Hoyle, Old Town; Martha O'Brian, Brunswick.
A. LOUISE EASTMAN

NOVA SCOTIA ALPHA—DALHOUSIE UNIVERSITY

Chartered, 1934

Susan Morse is the Hall President this year, and very ably took over the duties relinquished by Audry Wilmot (Willie) who graduated last year. Incidentally, Willie qualified again for the scholarship ring—third time running—and is now the possessor of some multi-colored jewels in her Pi Phi ring. Mary Boswel also distinguished herself, being the much envied recipient of a Dalhousie gold D for her work on student's council.

Chapter president Ruth McInnes welcomed the girls back, full of the president's conference of Alpha Province held in Boston. From Ruth's account it appears to have been a spirited and vigorous meeting with the six presidents simply bursting with exciting new ideas for new and better war work!

With the influx of navy personnel into Halifax have come eight WREN Pi Phis. Seven are officers, the eighth, a rating from Toronto and Winnipeg. Mary Foley, alumnae president, reports that the WRENS have offered to assist with Fall rushing, an offer which was eagerly accepted.

Jean McDonald is charged with the rushing and has for assistants, Barb Sieniewicz and Susan Morse.

FRANCES CLANCY

VERMONT ALPHA—MIDDLEBURY

Chartered, 1893

Pledge Day, December 5, 1943

INITIATED, October 9, 1943: Elizabeth Branch, St. Albans; Eileen Luz, Madison, N.J.; Elizabeth Price, Radburn, N.J. Middlebury had a college term during the summer and the seven sororities on campus had the problem of carrying on in spite of greatly diminished numbers. Vermont A concentrated its main effort on being as useful as possible during this time.

Each week a girl was sent to help distribute the college newspaper which goes to the servicemen. The chapter as a whole had a sewing project for the Red Cross. At social meetings during the summer five cotton dresses were made. In order to help the Vermont farmers the college has turned out en masse to pick apples. The V-12 unit which came to Middlebury in July, the neutral men and women, and the sororities all work together.

The summer weather made it possible for the chapter to have many outdoor social meetings. Two picnics were given, one with Φ M sorority, and the other with Δ Δ Δ. A happy weekend was spent at Lake Dunmore, ten miles from the college. On one occasion the chapter was fortunate enough to be shown through the Sheldon Museum to see many historical relics of Middlebury and other Vermont towns. A more modern, but just as educational, meeting was held when Reverend Maves, the minister of the Methodist Church, spoke concerning war marriages and their problems.

The V-12 unit which is training at Middlebury has made it possible for the college to continue most of its extra-curricular activities. The dramatic club, Middlebury College Players, has been especially active. Jo Kirk, the president of this organization, directed a one-act play, "Riders to the Sea." Other members who have been outstanding in extra-curricular activities are Marcey Lynn, who has been chosen for the choir which sings at daily and Sunday chapel, and Mary Caswell, who was put on the All-Mid baseball team. Louise Cosenza is in charge of editing the college handbook this year.

Betty Mercer was elected as the representative of Vermont A to visit the petitioning group at Massachusetts State in Amherst.

BARBARA SLADE

VERMONT BETA—UNIVERSITY OF VERMONT

Chartered, 1898

Pledge Day, October 11, 1943

The Old Mill walls of the University of Vermont have seen many changes in their day, but certainly never the existing situation. Now there are over 2000 men and women on the campus. Of this number, 600 are enrolled in the University as regular students, approximately 1000 are air students taking pre-flight training, and the remaining number are North East Airlines pilots, and ASTP students in engineering and medicine.

The University is now on a quadrimester basis with a fall, winter, and summer term, as well as a short six weeks summer session. Since this was the first time the long summer session was available, the enrollment was comparatively small. There were 180 students in all, with thirty freshman women. In future years the enrollment for the summer term is expected to equal that of the other terms.

Marilyn Eimer, Julia Fletcher, Priscilla Perkins, and Carol Provost all attended the summer term and all but Priscilla will graduate in January. Pussy, however, has been one of the army physics instructors and is under contract for a year, so she graduates with the remaining class of '44.

The weekend of October 9 and 10, Mrs. Hazel Sawyer Everett, province president, visited the chapter. The Dean's Tea, usually held in the first week of school to welcome the freshmen had been postponed for a week and Mrs. Everett attended it with the chapter on Saturday, October 9.

Margaret Crowley, '41 of the fraternity, has returned to the campus to be Assistant Dean.

Football has gone the way of all sports at the University since the only men who could play, the pre-flight students, are not allowed to by military regulation.

The shortage of men students in the University is again noted in the band. The band used to be an ROTC unit, and now it is a coeducational University band.

This year the chapter plans to have Monday night, its meeting night, a get-together night at the house for initiates and pledges. This night will have a dual purpose, the accomplishment of war work and the unification of the house.

PLEDGED: Barbara L. Kennon, Camp Corson, Colo.; J. Shirley Parker, Fanwood, N.J.; Joan M. Garrity, Burlington.
JULIA B. FLETCHER

MASSACHUSETTS ALPHA—BOSTON UNIVERSITY

Chartered, 1896
Pledge Day, October 14, 1943

The Alpha Province East active presidents' conference was held in Boston this summer under Mrs. Everett's leadership. Two seniors who graduated last year, Ann Swift and Jean MacDonald, were elected to Φ B K.

Rushing began September 20 and lasted until October 12. A successful rush party was planned by Betty Ohnemus and held at the home of Nonnie Martin. The program included Mrs. Phyllis Heath, alumna.

The army is very much in evidence around campus. The chapter as a whole is working on a Red Cross benefit dance to be held late in October. It is also starting the regular program of weekly war work.

Eleanor Rinehart is president of Y.W.C.A.; Hope Collins is vice-president of Fox Hall; Joan Peiser is on W.A.A. board; and Elaine Greenwood is junior class treasurer.

PLEGDED: Theophane Burke, Newton; Edrice Terrall, Bergenfield, N.J.; Terol Harrington, Burlington, Vt.; Alice Johnson, Cambridge; Marjorie McPherson, Plattsburg; Marilyn Meserve, Newton; Jeanne Owens, Belmont; Constance Swilt, Sharon; Vasilis Venenis, Brighton.

JOAN PEISER

CONNECTICUT ALPHA—UNIVERSITY OF CONNECTICUT

Chartered, April 10, 1943

The University of Connecticut has seen a great many changes since last spring. There have been 800 soldiers assigned here to take army engineering courses. They have taken over many of the boys' dormitories and the main dining hall. Whitney Hall now feeds the entire student body and to accommodate such large numbers the students eat army style off metal trays.

Many of the chapter girls took part in an entertainment and dance given for the freshmen and soldiers during Freshman Week by singing a parody on "I've Got Sixpence." This social event was a great success.

The chapter house remained open the entire summer to accommodate eleven members attending summer school. As a result, there will be eight seniors graduating in February 1944.

Φ Δ T, a local sorority, was installed into Φ M; Σ Φ Γ , a local fraternity, into Σ A E October 9. Last June H A Σ , a local fraternity, was installed into Σ N. This fall, Φ M and Σ K Δ , a local sorority, moved into houses, which leaves only two women's Greek letter groups without chapter houses.

This year will initiate a new system of rushing and pledging. There will be preferential bidding for the first time, bids being given out December 15. Informal parties and get-togethers will take place all fall with a series of formal rush parties during the week immediately preceding bidding.

VIRGINIA G. SWIFT

ALPHA PROVINCE WEST

NEW YORK ALPHA—SYRACUSE UNIVERSITY

Chartered, 1896
Pledge Day, October 18, 1943

Several Pi Beta Phis have been pledged and initiated into honoraries. Marjorie Alford was pledged to T Σ Δ , architecture and allied arts honorary; Nancy Norton was initiated to

and as a result the Pi Phis have lost a number of important offices on campus. . . . But our new Sophomore class is proving itself ambitious and enthusiastic so we have high hopes for the future.

PLEGDED: Louise Pfuhl, Ramsey, N.J.; Dorothy Gero, Watertown, N.Y.; Patricia Stone, Kenmore, N.Y.; Margaret Adams; Maplewood, N.J.; Marjorie Allen, Watertown, N.Y.; Elizabeth Avery, Bound Brook, N.J.; Marjorie Belt, Baltimore, Md.; Phyllis Bolton, Syracuse, N.Y.; Beverly Brewer, Montclair, N.J.; Grace Buble, Honolulu, Hawaii; Joan Carey, Valley Stream, N.Y.; Kitty Chalk, Dallas, Tex.; Alice Cobb, Endicott, N.Y.; Elizabeth Johns, Massena, N.Y.; Lynn Liljequist, Needham, Mass.; Joan McDermott, Watertown, N.Y.; Sherley Palmer, Pittsford, N.Y.; Elizabeth Philipp, Rome, N.Y.; Marjorie Reed, Washington, D.C.; Robin Stahl, Mamaroneck, N.Y.; Elizabeth True, Syracuse, N.Y.

RUSHING CHAIRMAN: Louise Hogg, South Hill, Coatsville, Penn. MARJORIE GOULD

NEW YORK GAMMA—ST. LAWRENCE UNIVERSITY

Chartered, 1914

A navy V-12 unit came to the campus the first of July, and the courses are completely accelerated. The university is on the three semesters a year basis now. This September-October session is only a half semester and most of the girls will be back in November.

Other changes are a new dean of women, Dr. Mary L. Smallwood, formerly of Kent State University, Ohio, and a new director of physical education, Miss Marihelen Vannier.

Rushing has been deferred until the second week of November.

For the first time in the school's history girls were candidates for the position of president and secretary-treasurer of the Thelomathesian, student governing body. Elections were held October 9 and Connie Dye '46 was elected secretary-treasurer.

PLEGDED: Virginia Drake, of Brockport.

NEW YORK DELTA—CORNELL UNIVERSITY

Chartered 1919

Although New York Delta was not an active chapter this summer, the Pi Phi House was open as a dormitory for actives and pledges attending school.

The chief social activities were dances held for the Marines and Ensigns stationed at Cornell, and they proved highly successful. These could not be called chapter functions, but they did give the chapter some idea of the sort of activities it could sponsor this fall, since sorority functions have been greatly limited this year.

The acceleration in courses of many of the girls has made it difficult to plan a definite fall program, but with the start of rushing, the actives hope to get back into the full swing of chapter life, and reclaim the activities that were forgotten while sororities went inactive for the summer session.

JEAN ZENNER

Helen Bennett, New York Alpha, president of Σ A I, national women's music fraternity

Δ Φ Σ , finance honorary; Helen Bennett is now president of Σ A I, music honorary and Ruth Mathis has been elected vice-president of Θ Σ Φ , journalism honorary.

Gloria Crane is now a Junior Guide and Gloria Newton has been elected president of the Spanish Club. Jane McDougall, Nancy Norton, Marian Spence and Irene Dolbear have been accepted to the University Chorus and Hilda Bolton was elected vice-president of the Sophomore class.

Several of our seniors did not return to Syracuse this year

ONTARIO ALPHA—UNIVERSITY OF TORONTO

Chartered, 1908

Pledge Day, January 27, 1943

INITIATED, March 13, 1943: Barbara Allen, Toronto; Maxine Collignon, North Bay; Grace Cruikshank, Patsy Grant, Jocelyn Hodge, Helen Lang, Betty MacMillan, Mary MacMillan, Mary Mulligan, Ann Nicholls, Suzanne Oliver, Toronto; Joyce Reid, Beamsville; Virginia Russell, London, Ontario; Elizabeth Shirriff, Toronto; Margaret Strahl, Kitchener; Jeanne Wright, Toronto.

INITIATED, October 6, 1943: Naomi Bell, Toronto.

The term at the University of Toronto opened late in September this year, and activities are just beginning to get under way. As usual on the wartime campus, both men and women are kept busy with their war-work, and their military training, not to speak of their studies, which are being taken more and more seriously. Plans are also under way for such social events as are possible under existing conditions; among such events will be the annual "Follies," in which several members of the chapter are taking part.

Margaret Stock was awarded the Moss Scholarship for the most outstanding undergraduate in all fields in the Faculty of Arts, and is now a member of the women's navy, the W.R.C.N.S., and will be carrying on important work. The chapter also received the exciting news that Nursing Sister Gwen Taylor, R.C.A.M.C., had received all in one day, a promotion to the rank of Lieutenant an overseas draft call, and a lovely ring from her fiancé. Pat Secombe of the R.C.A.F. (W.D.) has been recommended for a commission, and Phil Thompson, of the same force, is on her way overseas. Jessie Finlayson is doing important work in New York for the British Government, and many more alumnae are scattered about Canada and England in the forces.

NANCY FRASER

ONTARIO BETA—UNIVERSITY OF WESTERN ONTARIO

Chartered, October 29, 1934

Pledge Day, September 22, 1943

The chapter has embarked on an extensive War Work program which started out by selling War Savings Stamps, attached to the Western colors, at the first Rugby game of the season. The members are selling stamps at all games and social functions at the university. The girls are taking turns working at the Canteen in London. In addition each takes some kind of a war course at the university.

Before the fall term commenced the alumnae in London and Mary Dewar, the president of Ontario B decorated one of the living rooms of the house. During the summer several officers in the Armed Forces and their wives rented the house.

Mary Dewar attended the Conference held this summer at the General Brock Hotel for the presidents of the chapters in Alpha Province West and the province president, Mrs. Murray. Marion Kaiser, taking the business administration and secretarial science course, won the scholarship for her year.

The chapter has had some outstanding teas for the freshettes this fall. Formal rushing does not take place until February.

PLEGGED: Beryl Campbell, Amherstburg; Phyllis Manning, Clinton; Margaret Golden, Harrow; Frances Forbes, Kitchener; Eleanor Reid, Leamington; Joan Bayliffe, Isabel Husher, Beverly MacQueen, Peggy Blandford, Barbara Glass, Dorothy Peters, London; Ruth Black, Port Elgin; Edith Bell, St. Thomas; Eleanore Crawford, Strathroy; Marie Critelli, Windsor.

MARION KAISER

BETA PROVINCE

PENNSYLVANIA BETA—BUCKNELL UNIVERSITY

Chartered, 1895

Pledge Day, December 8, 1942

INITIATED, May 27, 1943: Betty Baldwin, Harrisburg; Bettie Louise Eichberg, Norristown; Elizabeth Aylin Freegard, Swarthmore; Eleanor Golightly, Summit, N.J.; Lois Henson, Harrisburg; Carmen Marinier, Tamaqua; Dorothy Ponsetto, Leeburg; Peggy Ryan, Palmyra, N.J.; Elaine Schutz, Meriden, Conn.; Patricia Ann Whittam, Langhorne.

Spring of 1943 found the Bucknell Campus almost void of male students. Cap and Dagger, the dramatic society, was forced to change its plans for the presentation of "Knickerbocker Holiday," to "Ladies in Retirement," which was presented on April 1 and 2, with Joan Hicks as Louisa, one of the moronic sisters.

April 28, Founders' Day, the actives and many alumnae of the chapter enjoyed a formal tea. Entertainment was provided by the pledges in the form of original songs and pantomime.

Symposium, the annual commencement banquet, was held after initiation on May 27. Dr. Mary Harris presided as Symposium. The *Arrowette*, edited by Helen Ludwig, a summary of the chapter's activities of the year, was presented at this time.

On July 1, 800 naval and marine cadets arrived on the Bucknell Campus for specialized training. The girls on the campus for the summer term have been entertaining the sailors with dances, parties, and picnics.

The opening of the fall term in November will renew the many war activities which have become a major part of college life at Bucknell.

Louise Terrett was elected to membership in Φ B K. Of the thirteen outstanding senior women chosen to live in Honor House, were Virginia Cushing, Phyllis Waide, and Louise Terrett. Virginia was elected president of the House. Mary Follmer, Phoebe Follmer, and Helen Grim were chosen to serve as dormitory counsellors for the freshman women for the coming year.

Phyllis Waide was elected to serve on W.S.G.A. as social secretary. She is also treasurer of the W.A.A., of which Patricia Whittam is recording secretary. Helen Grim holds the position of treasurer of the women's scholarship committee. Louise Terrett and Phyllis Waide are president and activities chairman of Mortar Board, respectively. Dorian Smith represented Pi Beta Phi in the beauty section of the *L'Agenda*, the Bucknell yearbook. Dorothy Ponsetto, Lin Freegard, and Patricia Whittam have been elected to Λ Δ , of which Helen Grim is vice-president and Nancy Woehling, secretary. Mary and Phoebe Follmer are members of M Φ E . Marcella Wingert was initiated into Φ Σ , national biology fraternity.

ANNE GONSIOR

PENNSYLVANIA GAMMA—DICKINSON COLLEGE

Chartered, 1903

Pledge Day, October 15, 1943

INITIATED: Mary Ritter, Carlisle.

War has so drastically changed Dickinson college life that at times it is almost impossible for upperclassmen to believe that it is the same college. Air cadets of the war college have replaced the majority of men students, and all college students are restricted to designated sections of both buildings and campus. However, a committee has been organized to "promote better relations between cadets and coeds"—a date bureau, a committee to plan what social affairs are possible under the existing schedule.

Two weeks' rushing at the beginning of the semester resulted in Pennsylvania's acquiring ten pledges. Actives and pledges alike enjoyed the pledge party, and the chapter is making tentative plans for a pledge formal. But not everything is air cadets and social life; the girls who have returned to college this year are more interested in college for education than was the case in "normal" times. They are determined to make the most of their opportunities and, at the same time, to do whatever is possible to end this war. Pennsylvania I, through nurses' aid, Red Cross work, and various other means, is doing its part, and the chapter is looking forward to a successful year on the Dickinson campus—"MILITARY RESERVATION—RESTRICTED."

PLEGGED: Vivian Bowman, Lancaster; Gretta Callahan, Harrisburg; Joy Cameron, Nescopek; Jean Doney, Carlisle; Harriet Gilbert, York; Carolyn Henninger, Sunbury; Mary Preston, York; Kathryn Shreve, Lancaster; Barbara Stevens, Carlisle; Martha Ann Strickhouser, York.

CLAIRE H. MERRITT

OHIO ALPHA—OHIO UNIVERSITY

Chartered, 1889

Pledge Day, October 4, 1943

Ruth Hammerle was elected to membership in Mortar Board. Jane Finkerwald and Jackie McCalla were elected to Phoenix, junior women's honorary. The latter was elected president of this organization. Gene Kissner, Margery Browning and Hattie Lu Gronas are members of Λ Δ , freshman women's scholastic honorary. Gene Kissner is president.

During the summer the chapter house was redecorated. Various members of the chapter attended summer school on the university's accelerated program.

There are 500 ASTP students attending Ohio University. Weekly dances have been held to help them become better acquainted.

During rushing, the chapter held its annual formal tea, Rodeo party and Hotel party.

PLEGGED: Joanna Armstrong, Jane Beckley, Betty Brannon, Mary Brown, Carolyn Hopkins, Dea McKinstry, Beth Riley, Athens; Patricia Sherman, Middleport; Jeanne Fisher, Toledo; Marjorie McKee, East Orange, N.J.; Marilyn Martin, Dayton; Anne Heller, Newcomerstown; Patricia Lenhart, Jeanne Reinhardt, Huntington, W. Va.; Patty VanDame, Chagrin Falls; Mary Anne Spencer, Lancaster; Betsy Chapin, Shaker Heights; Arline Marquardt, Lakewood.

MARJORIE KNAPP.

OHIO BETA—OHIO STATE UNIVERSITY

Chartered, 1894

Pledge Day, September 30, 1943

INITIATED, May 2, 1943: Betty Jo Dean, Akron; Ann Cartwright, Chattanooga, Tenn.; Marilyn Maxon, Akron; Marilyn Fitzgerald, Jane Hamlin, Sarah Kouns, Jane Leifeld, Mildred Rankin, Louise Reeder, Patricia Weir, Dotis Young, Columbus.

Although the activities of the War Board, the Red Cross, and the U.S.O. have definitely stepped to the front, all are carrying on as many of the old traditions as possible. May Week was held and Jan Underwood reigned as queen. A party was given for the Navy ensigns training on the campus, at the country home of Carol Bretschneider. Baseball games and blue jeans carried out the theme of informality.

It was agreed that the usual Founders' Day banquet should be given up, and instead a tea was held at the house. The scholarship awards were as follows: Audrey Prine, active pin; Mildred Rankin, pledge pin; Mary Lou Biscer, greatest scholarship improvement.

Ohio B has a new outdoor oven, given by the Cleveland Alumnae Club.

Congratulations are in order for Ann Cartwright, selected for $\Sigma A \Sigma$, social administration honorary, and for Norma Davies, elected president of Orchestra, and who followed up by spending her summer studying dance under Hanya Holm at Colorado Springs. Martha Adams was tapped for Mortar Board; Carol Bretschneider was chosen for Chimes, and Mildred Rankin, Clara Daugherty, Marilyn Fitzgerald, Dorothy Tague, and Jane Hamlin were elected to Mirrors. Carol Mesenberg Jones was the Beta Province winner this year.

PLEGGED, Spring, 1943: Jeannette Curtis, Berea; Louise Hill, Lakewood; Martha Turner, McConnellsville; Betsy Kauffman, Eve Peterson, Columbus.

PLEGGED, September 30, 1943: Joan Bryan, Cleveland; Joan DeMuth, Toledo; Meyrl Essling, Eveleth, Minn.; Frances Frost, Chicago, Ill.; Gloria Fuller, Cincinnati; Marilyn Messner, Hamilton; Martha Moore, Portsmouth; Susan Morse, Akron; Nancy Nagel, Toledo; Eleanor Ott, Hamilton; Jean Putnam, London; Marilyn Singer, Springfield; Virginia Wilson, Toledo; Carol Annis, Patricia Bazler, Jeanne Blazer, Barbara Brown, Betty Bull, Patsy Conaway, Barbara Harlor, Lenore Lortz, Greta Javert, Elaine Judy, Nancy Normecutt, Anne Williams, Columbus.

HELEN FRANCES CLARK

OHIO DELTA—OHIO WESLEYAN UNIVERSITY

Chartered, 1894

Because of the Navy V-5 and V-12 units on the campus, Ohio Wesleyan is now working on the three semester plan. Since the fall semester does not begin until November 1, active meetings have not begun. Ohio Wesleyan's Panhellenic group has consequently delayed the rushing program.

During the summer, there has been a small nucleus of Pi Phi on the campus. This group has been holding informal meetings for the purpose of discussing rushing plans and learning new sorority songs. Since September 1, the chapter house has been open for social functions.

All the rooms have been redecorated. New appointments, such as drapes and chair covers, have been added. Ohio Δ feels very fortunate that this could have been done during wart-time.

Ohio Δ 's president, Pat Komlos, is planning to attend the Beta Province convention which is to be held October 27 to 29 at Pittsburgh, Pa.

DONNA GENE MILLER

WEST VIRGINIA ALPHA—WEST VIRGINIA UNIVERSITY

Chartered, 1918

Pledge Day, September 28, 1943

INITIATED, May 29, 1943: Jane Foster, Holden; Marjorie Gaines, Bristol; Mary Agnes Valentine, Logan; Mary Thomas Hill, Stanford, Ky.; Adris Hume, Bluefield; Mary Marguerite Thomas, Wheeling.

Two of the major social events of the year, the annual informal and formal, were patriotically simplified into one, the spring formal, which was held April 17 at the Hotel Morgan.

Elizabeth Aronson, chapter president, and Patti Cummins earned membership to Mortar Board, senior women's honorary. Betty Shanklin and Louise Reeder were elected to Li-toon-awa, sophomore women's honorary.

Mary Fisher was chosen a maid of honor in the five-member beauty section of the *Monticola*, university annual.

Since the opening of this fall semester, the campus is growing still more war-conscious with the continued influx of military men to aviation and army specialized training. Students are responding well to the various drives such as the Red Cross blood bank drive in November, one heartily endorsed and supported by Women's Panhellenic Association.

Officers for university student council were elected last September. Elizabeth Aronson was selected historian of the senior class, and Betty Shanklin was chosen a member of the social committee which arranges for all college social events on this campus.

PLEGGED: Helen Louise Ambler, Eleanor Margaret Boyle, Doris Mehlinger, Margaret Reeder, Morgantown; Allene Rae Cline, Rae Eddins, Welch; Kathleen Coleman, Wheeling; Patricia Duncan, Davis; Jean Gallagher, Parkersburg; Dorothy Walker, Charleston; Margaret Ann Wilson, Hurricane; Emmy Sturken, Cloister, N.J.; June Yingling, Martins Ferry, Ohio.

ANNE CARPER

GAMMA PROVINCE

MARYLAND ALPHA—GOUCHER

Chartered, 1897

Pledge Day, October 5, 1943

INITIATED, April 20, 1943: Barbara Jane Bergmann, Mattituck Long Island, N.Y.; Margery Evans, Franklin, N.J. Founders' Day was celebrated in April at the Longfellow Hotel with a banquet followed by the Induction Service for the 1943 seniors.

A number of Maryland A's went to the first summer session in the history of Goucher College.

Mary Adele Sippel, chapter president, was chairman of all the spirit parties during freshman week.

Marjorie Foote is president of Goucher College Christian Association, an important group on the campus, and Betty Plack is president of Judicial Board, a part of student organization.

Janice Martin and Frances Lee Flynn are representing Maryland A in the service of the country. Janice is in the WAVES and Frances in the SPARS.

Formal rushing started October 19.

PLEGGED: Janet Crum, 771 Valley Road, Upper Montclair, N.J.

RUSH CAPTAIN: Marjorie Foote, 919 Sunset Street, Scranton, Pa.

BARBARA JANE BERGMAN

DISTRICT OF COLUMBIA ALPHA—GEORGE WASHINGTON UNIVERSITY

Chartered, 1889

Pledge Day, October 11, 1943

INITIATED, June 3, 1943: Betty Lou Trowbridge, Chevy Chase, Md.; Lila Fundaburk, Luverne, Ala.; Zora Velykov, Flint, Mich.

At the end of the spring semester last June, chapter president Patricia Orr was elected to Mortar Board. Mary Davis was elected to $\Phi B K$ and Jane Lingo to the freshman women's honor society, A A Δ .

Many of the girls took advantage of the opportunity to accelerate their schedules and attended the two semesters of summer school. They found time, however, to give many rush parties. Teas and bridge parties were held at various members' homes and among the more novel parties were: a gypsy camp, a washerwoman's party, a hayride, and a swimming party at the Washington Golf and Country Club. The junior and senior alumnae clubs gave a tea at the home of Mrs. Dale Drain for the active chapter and the rush girls coming to George Washington or to any college where there is a Pi Phi chapter.

The fall semester opened on October 4 with some changes in evidence on the campus—for instance, the withdrawal of George Washington from intercollegiate sports. Although

Charlotte Patterson, District of Columbia A, President

registration fell about 800 short of expectation, the formal rushing season for the sororities during the first week of school proved a particularly heavy one.

PLEGDED: Anne Bennett, Betty Broadus, Novella Capps, Harriet Curry, Marie DelVecchio, Annette Drischler, Julia Hildebrandt, Suzanne Hume, Elizabeth Jenkins, Suzanne Juvenal, Suzanne Kitts, Lois Leberman, Elizabeth McNair, Nancy Misson, Peggy Napier, Mary Ogden, Priscilla Perry, Mary Rounds, Mary Anne Wilson, Peg Woodall, Ann Workman, Washington, D.C. MARY ERWIN DAVIS

VIRGINIA ALPHA—RANDOLPH-MACON WOMEN'S COLLEGE

Chartered, 1913

Pledge Day, October 10, 1943

Rush week began September 17, and five parties were given by each fraternity as usual, the only change being that the expenditure limit for each chapter has been decreased by college Panhellenic. Because of the unusually large freshman class, however, the quota of pledges was raised. Girls who received bids came down to the house September 23, and the actives entertained them with supper and songs. On the day of pledging there was a cooky-shine at the house.

Girls holding important offices in Student Government this year are Jacqueline Bernard, president of the senior class, Frances White, president of the junior class, Mary Alice Alexander, president of New Hall, Mildred Barker, president of West Hall, and Ann Melville, president of East Hall. Anne Hobson is president of the Sock and Buskin, the college's dramatic club.

On the dean's list from last semester are Katherine Black, Betsy Fisher, and Betty Tucker. Anne Suthon is a junior usher for this year. Training group leaders and assistants in the orientation program for freshmen are: Mary Lice Alexander, Mildred Barker, Jacqueline Bernard, Betty Hill, Lois Luttrell, Ann Melville, Helen Reinartz, Sarah Witherspoon, Thyrsa Becker, Betty Krausz, Frances White, and Ailene Wood.

Since the present emergency requires a limiting of unnecessary expenses, the college has cut down on social functions and has requested fraternities on campus to do the same. Virginia A has lowered its monthly dues, and while the chapter plans fewer formal occasions during the year, it hopes to be able to have more frequent informal gatherings at the house.

PLEGDED: Patricia Allen, Terrell, Tex.; Caroline Atkins, Shreveport, La.; Martha Jean Caldwell, Jonesboro, Ark.; Mary Avery Connolly, Baltimore, Md.; Marie English, Bedford; Kathryn Elledge, Painesville, Ohio; Marian Enle, Towson, Md.; Katherine Harrington, Dallas, Tex.; Pauline John, Minneapolis, Minn.; Florence Leachman, Dallas, Tex.; Virginia Marriott, Columbus, Ohio; Mary Louise McCord, Terrell, Tex.; Mary Mentzer, Akron, Ohio; Florence Mitchell, Fort Smith, Ark.; Eleanora Malmfeldt, West Hartford, Conn.; Patricia Pearson, Sumner, Miss.; Mary Ellen Phillippy, Hagerstown, Md.; Martha Lee Reames, Toledo,

Ohio; Kathleen Rives, Mansfield, La.; Elizabeth Rogers, Dayton, Ohio; Nancy Lee Sears, Baltimore, Md.; Sue Ann Thomas, Wichita Falls, Tex.; Becky Toms, Wilmington, N.C.; Beatrice Whitney, Charlotte, N.C.; Dorothy Williams, Tyler, Tex. ANNE SUTHON

VIRGINIA GAMMA—WILLIAM AND MARY COLLEGE

Chartered, 1925

Pledge Day, May 12, 1943

INITIATED, June 4, 1943: Ruth Cowan, Birmingham, Mich.; Elizabeth Lyons, Norfolk.

Marcia Manewal was elected vice-president of women student government last March. Marilyn Kaemmerle is vice-president of Y.W.C.A. Both Marilyn and Marcia are co-make-up editors of the *Flat Hat* this year.

Marcia Manewal and Deborah Davis are representatives to the student assembly and Deborah is also representative at large to W.S.G.A. Jan Freer is president of the sophomore class, secretary of the student assembly and sophomore representative to the honor council. Joan Barker has been elected secretary of the junior class and Ruth Cowen is a representative to the judicial council.

This year the War Council introduced a new organization on campus called the WAM Corps—"War Activity Member." Edyth Marsh is publicity chairman of the council this year and the program is off to a good start already. Each Pi Phi has pledged at least two hours of war work a week.

An army specialized training unit was established at the college this summer. Combined with the navy chaplains who arrived last spring, William and Mary once more takes on the aspect of a co-ed college.

There is deferred rushing again this year. The rushing period begins on November 16. Until that date there will be free association between freshmen and upperclassmen.

PLEGDED: May 12, 1943: Cherry Whitehurst, Norfolk.

KATHERINE RIBAL

NORTH CAROLINA ALPHA—UNIVERSITY OF NORTH CAROLINA

Chartered, 1923

Pledge Day, October 12, 1943

Many Pi Phi were leaders in the orientation program this fall. Doris Clark, Martha Hornaday, Mary Elizabeth Kearney, Peggy Parker, Ann Castleman, Kay Roper, and Allie Bell were advisers and were student chairmen for vocational guidance meetings, and were also marshals at the new coeds' ball.

But 1943 Carolina is very war-minded, and the chapter members are trying to do their share. They have helped the dormitory problem by increasing the number of residents in the house. All of the sororities have cut rushing expenditures by one-third. They have also helped the bond drive by holding a booth open and by making fines payable in war stamps.

Olive Price Charters, chapter recording secretary, has been nominated for the editorship of the *Carolina Magazine*. If she wins, she will be the first girl to have held this campus position. October 13, with the help of the chaperon, "Mama G." the chapter held an open house for the entire campus.

INITIATED: Doris Clark, Asheville; Martha Hornaday, Greensboro; Anne Straub, Bluefield, W.Va. ALICE BELL

NORTH CAROLINA BETA—DUKE UNIVERSITY

Chartered, 1933

Pledge Day, September 29, 1943

INITIATED, Octobe. 5, 1943: Betty Jewell, Detroit, Mich.

Again this semester, the chapter is carrying on the usual war activities. The Duke organization of COGS, or College Organization of General Service, has many new programs and ways of serving this year. A letter service to Duke alumni in the various services, dances for the Camp Butler men on both Friday and Saturday, bandage rolling, and bond and stamp drives are some of these. Merthel Greenwell is serving on the head COGS committee as treasurer.

The Duke campus is considerably changed this year. There are now the Naval V-12 boys, Marines, and the Army Finance O.C.S. All this has given the campus an awareness of the need of less frivolous college life.

The rushing system at Duke has been drastically changed. From the one semester deferment, the time has been moved up to a seven week deferment. Rushing will take place early in November. Preferential bidding has replaced verbal bidding.

Helen Brooks is president of the senior class and Doyle Mattox is secretary. Johnny Norman and Annette Davis are presidents of Pegram House and Giles House respectively. Virginia Sutor is serving on the Woman's Student Government. Margaret Warren was elected to Φ B K. Mary Bradley is the beauty queen.

PLEGDED: Catherine Barrow, St. Joseph, Mo.; Jean Martch, Fairmont, W.Va. NANCY PELLETIER

SOUTH CAROLINA ALPHA—UNIVERSITY OF SOUTH CAROLINA

Chartered, 1931

Pledge Day, May 15, 1943

INITIATED, May 22, 1943: Patricia Patrick, Billie Beatrice Tucker, Columbia; Delores Sanford, Silver Springs, Md.; Frances Olmstead, Charleston.

In June it was stated that the navy would need more space for class rooms at Carolina. To accommodate them the sorority rooms were taken over and the sororities sought

housing off the campus. South Carolina found a large room in a private home near the campus.

Panhellenic decided that "rush week" would be held the first ten days of school. There will be five days of routine parties and five days of preferential dates. The last party will be more or less a pledge party; the rushees will attend the party of the sorority they plan to pledge.

Through the summer many South Carolina A's have taken up more war work—some in defense plants, some at the Red Cross and some at the filter centers. The U.S.O. is another activity on the calendar of S.C.A.'s.

PLEGGED, May 15, 1943: Edith McEachern, Florence; Lois Waage, Wilmette, Ill. CAROLINE DIETER

DELTA PROVINCE

MICHIGAN ALPHA—HILLSDALE COLLEGE

Chartered, 1887

Pledge Day, October 15, 1943

The war has brought about many changes on Hillsdale College campus. The calling-up of the reserve forces of the Army, Navy, and Marine Corps at the end of the last semester, left the college almost entirely a girls' school. War marriages, the lure of money to be made in war industries, and a greatly reduced curriculum, in turn, caused many girls not to return to their studies.

Michigan was so affected as to make it the smallest group on campus with only twelve active members. Rushing had its compensations, however, and the chapter pledged eighteen girls.

The scholarship cup this fall was offered in competition with all groups, whether fraternity or not, and so $\Pi B \Phi$ lost it to the independent women. However, the chapter did have the highest scholastic rating of any of the fraternities.

Editor of the yearbook this year is Irma June Schmidt, $\Pi B \Phi$ president. She is also an officer in the Dramatics Club, and active on the school paper. Norma Chambers and Priscilla Ringer have won wide recognition for their accomplishments in music. Josephine Bowers was one of the three contestants sent from Hillsdale to the Michigan Intercollegiate Speech Contest.

Homecoming celebrations this fall were greatly curtailed due to the difficulty in transportation, but many of the boys in uniform returned, thus making the weekend complete. Instead of the usual football game, banquet, and dance, the Womens Athletic Association sponsored an All-College Play Day in the afternoon, and in the evening, a party was held at Mauck Hall.

PLEGGED: Patricia Cope, Saginaw; Joyce Martin, Ewart; Nancy Christman, Ann Arbor; Sheila Service, Mary Lou Wathen, and Margaret Fenwick, Rocky River, Ohio; Mary Louise Wilson, Fort Wayne, Indiana; Barbara Perkins, Royal Oak; and Mary Jane Faulkner, Constance Fillmore, Miriam Heidman, Nancy Frazier, Constance Kelley, Lois Knapp, Jeanne Mann, Eileen Moffett, Mary Louise Ratliff and Phyllis Weaver, Detroit.

ELEANOR SEGER

MICHIGAN BETA—UNIVERSITY OF MICHIGAN

Chartered, 1888

The fall term at the university did not begin until November 1.

Last spring the new officers for this year were elected at the Women's League banquet. Nancy Hattersley was appointed president of the Women's Athletic Association, and Barbara Wallace and Carol Anderson received positions on the council. Jennie Fitch holds a sophomore position on the *Michigan Daily*. Sally Morton, Janet Osborn, Patricia Arnall, Miriam Ruge, Madlyn Born, and Shirley Hasard were appointed Orientation advisors.

LOIS FROMM

INDIANA ALPHA—FRANKLIN COLLEGE

Chartered, 1888

Pledge Day, September 18, 1943

INITIATED, September 11, 1943: Connie Andrews, Mary Gene Wiesman, Ann Vandiver, Franklin; Doris Ann McCullough, Indianapolis; Jenne Poorman, Vincennes; Lee Detmer, Aurora; Janice Lowe, Goodland.

The traditional cooky-shine was held at the home of Mrs. Wayne Walters in honor of the new pledges. Rose Marie Kinnear was awarded the E. M. Burton pin, a white winged arrow with three large pearls and pearls in the point, for outstanding work in the humanities. Lee Detmer received the diamond recognition pin awarded annually to last year's pledge with the highest grades. Following the cooky-shine, the pledges formed a receiving line for the annual open house.

Helen White, Margaret Ann Dillard, and Margaret Ann

Huffman were tapped for membership in Gold Quill, an organization similar to Mortar Board. Becky Abbett and Nancy MacIntosh were elected to membership in $\Theta A \Phi$, national dramatic honorary. Sue Fletcher was awarded the Gold Quill cup, which is presented to the most outstanding senior girl. She was the May Queen for 1943, and Martha Cooke was in the court. Bea Etzler was a member of the prom queen's court. Margaret Ann Dillard and Margaret Ann Huffman received recognition for work done on publications. Virginia Hart was presented the H Σ Φ award for outstanding work in Latin. Connie Andrews, Lee Detmer, Doris Ann McCullough, Beth Traub, and Jan Lowe were tapped for Laurels, honorary for freshman and sophomore women. The chapter entertained Lieut. C. M. McCurry, a former faculty member and father of one of the pledges, with a spread.

Kay Hampton was elected president of Wigs and Cues, and Nancy MacIntosh as vice president. Wigs and Cues is the dramatic organization on the campus.

The 3-act play for this year is "Nine Girls"—and nine girls it is, due to the lack of men on the campus. Nancy MacIntosh plays the leading rôle, and Helen White, Kay Hampton, Jenne Poorman, and Jan Lowe have important rôles. Margaret Ann Huffman is assistant director for this play.

Kay Hampton is the editor of the 1943-44 *Almanack*, the college yearbook, and Connie Andrews and Doris Ann McCullough have important positions. Mary Jo Pruitt and Jenne Poorman are staff heads on the *Franklin*, the school paper.

Helen White, Margaret Ann Dillard, and Margaret Ann Huffman are practice teaching in the Franklin High School this fall.

PLEGGED, September 12, 1943: Mary Jo Pruitt, Indianapolis; Gene Wvatt, Camden, N.J.

PLEGGED, September 18, 1943: Mary Ellen Dungan, Julia Hyde, Carol Larson, Alice Mae Scott, Franklin; Lee Bosley, Greenfield; Julia Forrest, Frankfurt; Katherine Huffman, Hutsonville, Ill.; Betty Jo Jones, Carmel Roy, Joan Waggoner, Fort Wayne; Gene McCurry, Columbia, S.C.; Catherine Sarber, Indianapolis.

MARGARET ANNE HUFFMAN

INDIANA BETA—INDIANA UNIVERSITY

Chartered, 1893

Pledge Day, September 7, 1943

INITIATED, October 16, 1943: Katherine Horn, Patricia Seibel, Barbara Davis, Ruth Scism, Carol Rice.

Recent honors won by Indiana B include the election of Marianna Ashby to W.A.A. presidency and June Brown and Marianna Ashby to Mortar Board. Virginia Dill and June Brown were named to A.W.S. Council and Charlotte Kupferer to Board of Standards.

The pledges also showed their colors when Jean Stackhouse and Lucille Kelly were made members of Oceanides and Perry Williams was pledged to this swimming honorary.

Mary Alice Jackson and Lucille Peters were elected to the tennis club.

Due to the war emergency, the dormitories are now occupied by A.S.T.P. cadets and the freshman pledges are living in the house.

The pledges were presented and the new initiates were also honored at the pledge dance held October 16.

This year, due to the lack of entertainment on campus, the Union Board and A.W.S. have collaborated on a series of dances to be held every other Saturday night in the Union Building.

PLEGGED: Juanda Hayden, Muncie; Phyllis Williams, Garrett; Lucille Kelley, Boonesville, Mo.; Mary Hunter, Greensburg; Margaret Benoit, Hammond; Lois Winn, Lucerne; Carolyn McNabb, Ft. Wayne; June Hoatsen, Suzanne Herman, Jean Stackhouse, Indianapolis; Perry Williams, Salem; Bonnie Tuttle, Logansport; Margaret Anne Meyer, Ft. Wayne; Dorothy Clark, Hammond; Prudy Shad, Indiana Harbor; Barbara Boen, Peru; Mary Alice Jackson, South Bend.

MARCIA McVAUGH

INDIANA GAMMA—BUTLER UNIVERSITY

Chartered, 1897
Pledge Day, September 3, 1943

INITIATED, October 2, 1943: Jane Burrin, Janet Mitchell, Kathryn Hill, Carolyn Cooper, Lorna Dahlstrand, Virginia Street, Betty Reitzel, Betty Parkins, Sue Canny, Virginia Mitchell, Martha Davis, Hannah DeHart, Indianapolis; Frances Hollingsworth, Plainfield; Vena Egly, Geneva; Phyllis Carter, Veedersburg; Isabelle Burnside, Shelbyville.

The Butler University fall semester has started out with members active in every group. In the scholastic groups are Janet Johnson and Martha Kirby in Scarlet Quill, senior honorary; Clyde Holder and Beth Henderson in Chimes, junior honorary; and Joan Freihage, Evelyn Peterson, Carolyn Cooper, and Kathryn Hill in Spurs, sophomore honorary. The Y.W.C.A. cabinet includes Gwendolyn Brock, Betty Baumgartel, and Beth Henderson. Laura Hart is society editor and Marilyn Behymer is business manager for the *Butler Collegian*, daily paper. Clyde Holder has been appointed associate editor and Beth Henderson business manager for the *Drift*, year book.

October 17, Indiana Γ held open house to introduce the new pledges. October 23 the pledges were in charge of the traditional barn dance. It was held in the basement of the chapter house which was decorated appropriately for a barn dance. Many aviation students attended who are stationed temporarily at Butler for training.

PLEGDED: Robin Simler, Gloria Cole, Dorothy Burget, Margaret Dinkelaker, Joan Baker, Margaret Johnson, Betty LeMasters, Jane McClure, Margaret Rankin, Virginia Stafford, Margaret Sullivan, Gloria Virt, Renate Smolenski, Gwendolyn Brock, Mary Brown, Shirley Davis, Phyllis Erhardt, Betty Baumgartel.

BETH HENDERSON

INDIANA DELTA—PURDUE UNIVERSITY

Chartered, 1921

INITIATED, June 12, 1943: Shirley Wileman, Peg Bradley, Lafayette; Marilyn Mueller, Indianapolis; Elaine Kall, Evansville; Barbara Sanders, Lafayette; Pat Carroll, Knightstown; Dorothy Dodderidge, Richmond; Muriel Hooper, Chicago; Mary Boddinghouse, Evanston; Josephine Hart, Gary; Mimi Schmidt, Elkhart; Connie Seeling, Grand Rapids, Mich.

GRADUATED: Pat Stenberg, Cado Wood, Virginia Reynolds, Barbara Wiley, Virginia Heckart, Betty Lou Wallace, Trena Torrenza, Jean Nigg, Bertie Cole, Jean McCartney, Frances Mellon, Gloria McQuiston.

Purdue Playshop presented "Claudia" and the "Man

Who Came to Dinner." Elaine Kall and Carolyn Wood took parts in both plays. "Hay Fever" is now in production with Jane Grimmer and Elaine Kall taking leads.

Muriel Hooper, Jean Crane, and Jean Bacom were selected to sing in a special chorus of twelve girls. They are to sing with the Purdue Glee Club.

Trena Torrenza and Frances Mellon were initiated into Ω N, national home economics honorary.

Rudy Vallee presented a variety program for a city wide bond rally. Richard Crooks and Mr. Primrose were here for special convocations.

The sororities have started a coed canteen which takes place two Sunday afternoons every month for the various service men.

The chapter was presented with a trophy in a competitive all-university song fest. The act given in "Coed Capers" received third place. The university began a two months intra-session in order to make up a semester and get in line with the V-12 semester. There are now approximately 3,000 service men on campus, including a A.S.T.P., V-12, and V-5 cadets. Almost all fraternity and other living quarters have been taken over by these units.

Rush will not be held until the beginning of the next semester.

MIMI SCHMIDT

INDIANA EPSILON—DEPAUW UNIVERSITY

Chartered, 1942
Pledge Day, November 3, 1943

Although some girls attended the complete summer semester and many more attended one or more of the short sessions offered to allow the civilian student to adjust his program, the majority of students did not return to campus until October 26. This new schedule was adopted to accommodate 400 V-12 men who moved into the girls' dormitories in July. During the last short session, all women lived together in former fraternity houses. Organized girls did not wear their pins.

Indiana E will occupy the Σ N house this year.

To celebrate the first anniversary of its installation, Indiana E has started a birthday custom. Each alumna, each year, is to send the chapter pennies to equal her age, the money to go to a building fund.

Members kept in touch with one another during summer with Round Robins and regular meetings in Chicago. Mary Baker and Pat Henchie worked on college boards. Several girls did nurses' aide work and several worked in chemical laboratories.

Virginia Wright has been appointed university photographer for this year.

LOIS ANN HASSELL

EPSILON PROVINCE

MISSOURI ALPHA—UNIVERSITY OF MISSOURI

Chartered, 1899
Pledge Day, October 1, 1943

INITIATED, September 21, 1943: Nanette Taylor, Emilie Jane Chick, Marilyn Bleakley, Elizabeth Ann Dare, Kansas City; Dorothy Henderson, St. Louis; Martha Jean Moses, Joplin; Ruth Mary Tidd, Hutchinson, Kansas.

Barbara Old was elected secretary of Women's Self Governing Association. Betty Boucher is senior president, and Mary Elizabeth Campbell is orientation chairman. K.E.A., sophomore women's honorary, pledged Betty Jane Johnson, Marjorie Woolley, Jeanne Rogers, and Frances Talbert; Mortar Board pledged Betty Boucher; and Φ Θ Σ invited Mary McKeown to membership. Betty June Edmiston was elected vice-president of the Missouri Workshop.

Mary Jo Buschman was crowned Σ X Sweetheart by the M.U. chapter. Tyrone Power selected Pi Beta Phi Betty Boucher for queen of the yearbook, *Savitar*. From a vote taken with every fraternity man on campus Toni Stanley was chosen fraternity sweetheart. Helen Underwood placed second in the university's horse show, and also was elected Miss Gremlin of 1943 by the 1,000 air corps cadets in summer school.

The campus is changing with the war and one of the changes was the transferring from a two semester system to a quarter system. Another change has been the disappearance of the civilian college man and the appearance of almost 3,000 Air Corps Cadets and A.S.T.P. students. University girls have organized a hostess corps which entertains the men at weekly dances, and Read Hall Policy Board, of which Barbara Old is a member, gave a street dance for them this summer in front of the administration building. The chapter activates themselves invited one squadron to a dance October 2 in honor of the new pledges.

The biggest things in the air now are the organization of the 1944 *Savitar*, of which Jeanne Rogers is feature editor; and the beginning of the freshman orientation program.

Mary Campbell is in charge of the program and Betty Jane Johnson, Dorothy Allen, and Frances Talbert are group leaders.

PLEGDED: Cassie Sharp, Georgette Stanley, Marion Whiting, Nelle Grimes, Dorothy Eubank, Laurette Lamme, Kansas City; Caroline Buschman, Martha Ann Gordon, Jefferson City; Peggy Ann Leake, Connie Smith, St. Louis; Janet Stanley, Sedalia; Betty Ann Hebler, Katherine Berry, Tulsa, Okla.; Joanne Spiva, Mary Lou Spiva, uincy, Ill.; Janice Lyon, Leavenworth, Kan.; Dorris Merrill, Topeka, Kan. MARY ELIZABETH CAMPBELL

MISSOURI BETA—WASHINGTON UNIVERSITY

Chartered, 1907
Pledge Day, October 4, 1943

Washington University continues to be a war-time campus. Four groups of the army are situated on the grounds; meteorologists, air crew, engineers, and linguists. The long lines of soldiers, marching to class, impress deeper the realization that this country is at war, and the chapter is putting forth extra effort to support the organizations which in turn benefit the war effort. During the summer the Π Φ rooms in the Women's Building were open to the servicemen every Sunday as were the other chapter rooms. It was so successful that the Campus Y, which sponsored the idea, has decided to continue it immediately after school begins in the fall. The boys enjoy visiting with the various chapters, and dancing in the lower hall.

Missouri B had elected to Mortar Board, Mary Liz Banks, Patty Dunbar, and Margery Gravelly; to the junior honorary, Termon, Marjorie Campen, Barbara Knodel, Shirley Pemberton, and Peggy Schwankhaus; to the sophomore honorary, Freshman Commission, Jeanne Cannon and Marion Meyer; to Φ B K, Ann Purnell. Ann was the chapter's outstanding senior in scholarship and activities, and winner of the Amy B. Onken Award for Epsilon Province.

Summer rushing was similar to last year's. Each sorority

rushed two evenings and one afternoon a week for just two hours and served only light refreshments. Each was allowed to have two large parties, inviting twelve rushees at a time instead of six with an equal number of actives.

The school year has started later than usual because of the accelerated summer course, but everyone is starting with a new vigor. The Red Cross surgical dressings will begin in a few weeks, and the chapter will undoubtedly turn out as well as it did last year.

PLEGDED: Connie Aldrich, Sue Brown, Betty Dale, Martha Dunbar, Helen Eisner, Barbara Feldman, Sue Fischel, Dottie Gaskill, Bobby George, Gloria Herald, Pat Jaquith, Virginia Handland, Maxine Kruth, Jane McCulloch, Pat Moore, Elsa Muench, Meredith Pemberton, Ruth Lee Reddish, Ann Travis, Mary Wiederholdt, Janice Wimer, Audrey Wood.
RUSH CAPTAIN: Elsie Lantz, 16 Briarcliff, Clayton, Mo.
BETTY THOMAS

MISSOURI GAMMA—DRURY

Chartered, 1914

Pledge Day, October 2, 1943

Saturday evening, September 19, special delivery letters were sent to twelve Drury girls asking them to come to our preferential tea. On Sunday afternoon the twelve girls were at the Pi Phi rooms.

The rush season was highlighted with a school pinafore party planned by the rush captain, Virginia Wilson, and the formal banquet held at the Kentwood Arms Hotel. After the banquet the actives and guests serenaded the Army Air Force students on the campus.

We moved to new rooms at 1204 North Jefferson recently, and have completely redecorated.

The Pi Beta Phi members hold a number of outstanding campus offices this year. Our president, Jean Slaymaker, is a member of Skiff, the local honor society for senior women, and active on the school paper staff. Barbara Johnson is president of E. T. C., an organization in the girls dormitory, secretary of Troupers, dramatic organization, on the Women's Athletic Association board, and was awarded one-half of a Panhellenic scholarship. Jean Johnson is president of the French Club. Dorothy Dillard is a Lieutenant in the cavalry. Rosemary Sullivan is editor of *The Sou'wester*, school annual, president of Panhellenic, president of Sigma Alpha Iota, national honorary music fraternity, vice-president of Wallace Hall, vice-president of Baptist Student Union, and secretary of the Student Christian Association. Katy Moon is vice-president of Sigma Alpha Iota.

Francis D. Adams and Martha Ruth Schellhardt plan to soon begin work as nurses aids at St. John's Hospital here.

Peggy Lusk, a pledge, passed the English Proficiency Test, ranking in approximately the top 15 per cent of all freshmen throughout the country who have taken the test.

PLEGDED: Mary Jean Moore, Margaret Johnson, Suzanne Chambers, Suzanne Schellhardt, Suzanne O'Neal, Peggy Lusk, Nancy Jones, Barbara Wade, Kay Uhr, of Springfield; Dorothy Dalby, Lees Summit; Nancy Swearingen and Virginia Feist, Kansas City.
CHARLENE BAGGETT

KENTUCKY ALPHA—UNIVERSITY OF LOUISVILLE

Chartered, 1925

Pledge Day, July 11, 1943

INITIATED, July 24, 1943: Carolyn Carpenter; Mary Rodes Harris.

Kentucky A functioned all last summer due to the newly installed tri-mester system. Panhellenic ruled that rush should be held. A patriotic theme was carried through the only informal party for the rushees. Pledging was followed by a cooky-shine at the chapter house. A slumber party was given at the chapter house for the new pledges and several of the alumnae were invited.

475 naval trainees entered the campus on July 1 and are being housed in four newly built barracks. The chapter is taking an active part in the social program that is being provided by the university for the Navy.

Martha Ann Horne is serving as the first woman president of the Student Council. Emma Lou Evans is vice-president of the home economics club. Betsy Ewing is president of the Women's League and a member of the All-Campus Council. Elsa Ropke was awarded a trustee's scholarship. Baird

Barham was selected to membership in the Pallas Club (similar to Mortar Board).

The chapter entertained the university's new president and his wife at luncheon soon after his arrival on the campus.

PLEGDED: Marie Altsheer, Janet Gore, Mary Hardin Morris, Pat Reager, Jane Stacy, Doris Reid, Lois True, Ann Williams, Louisville.
BETSY K. EWING

TENNESSEE ALPHA—UNIVERSITY OF CHATTANOOGA

Chartered, 1923

Pledge Day, October 15, 1943

INITIATED, June 11, 1943: Evelyn Brown, Betty Carey, Martha Steakley, Chattanooga.

After the initiation, the new members of Tennessee A were entertained with a banquet at the Patten Hotel.

Many dances were sponsored for Air Cadets stationed at the university during the summer months. Many of the Pi Phi girls enthusiastically attended. Also, some summer defense activities were carried on by the girls: Nurses Aide courses and work in local hospitals; entertainment at U.S.O. centers.

New Panhellenic rush rules limit the sororities to two parties. One was the Tomaine Tavern, with gaily decorated tables and entertainment in candlelight. The other, given by the alumnae club, was the Pi Phi Airliner, where the rushees were taken on an imaginary visit to homes of nationally known Pi Beta Phis.

The house was redecorated this summer by the alumnae club and the mothers club. A wine and blue color scheme was carried out in the walls, draperies, and slip covers.

WILLODENE NICHOLS

TENNESSEE BETA—VANDERBILT UNIVERSITY

Chartered, September 9, 1940

Pledge Day, September 23, 1943

INITIATED, April 10, 1943: Grailyn Berryhill, Jackson; Jane Haswell Swiggart, Nashville.

Due to the transportation difficulties, a cooky-shine was held at the house in place of the banquet at the Country Club which usually follows initiation. Founders' Day celebration was in the form of an old-fashioned box supper, boxes being secured in return for correctly answering questions about the Fraternity. Awards were made at this time, the scholarship ring going to Emily Winslow, the freshman scholarship award to Louise Russell, the award for highest senior grades to Jeanne Fonville, and the award for the member showing the greatest improvement in scholarship during the year to Ruth Latta.

Jeanne Fonville and Gloria Gambill were chosen Prom Favorites for the senior prom. The proms were as much enjoyed as ever, even though they lacked the added glory of an out-of-town orchestra.

Immediately following pledging the new girls were introduced to the traditional cooky-shine. On October 3, Tennessee B held open house in honor of its pledges, to which faculty members, alumnae of the Fraternity, and men students were invited.

Campus life is somewhat altered this fall. Vanderbilt is at present training a meteorology unit, medical and engineering units, and a foreign cultural area and language unit. Football games have been discontinued. The girls have found many profitable ways of occupying their spare time. Many have signed up for the volunteer nurses' aide course and other Red Cross courses. The War Activities Council, organized last year, has been continued. It acts as coordinator of all war work done by the women students, and is at present making plans for entertaining the army men stationed at Vanderbilt.

Tennessee B has a new chaperon, Mrs. Julia B. Baldwin of Goodlettsville.

PLEGDED: Polly Fessey, Charlotte Hailey, Jane Lee, Idanelle McMurry, Jane Medearis, Lelia Sargent, Nashville; Ruth Butler, New Hope, Ala.; Caroline Ewins, Louise Quail, Atlanta, Ga.; Josephine Shropshire, Washington, D.C.; Martha Sanford, Como, Miss.; Marcella Faulkner, Williamsburg, Ky; Nancy Terry, Fayetteville; Patricia Smith, Little Rock, Ark.; Ethel Mae Windborn, Houston, Tex.; Mary Frances Thompson, Bristol, Va.; Jane Wood, Atlanta, Ga.
CLARA ANN KUHLMAN

ZETA PROVINCE

ALABAMA ALPHA—BIRMINGHAM-SOUTHERN COLLEGE

Chartered, October, 1927

Pledge Day, October 1, 1943

INITIATED, August 21, 1943: Margaret Bickler, Auburn; Polly Price, Birmingham.

Alabama A started off the summer with a house party in June at the Redstone Club on the Warrior River, about 40 miles from Birmingham.

The chapter members all had busy vacations. The following were counselors at various camps scattered all over the country: Katherine Moriarty, Florence Price, Mary Catherine Gallagher, Anna Catherine Kidd, Virginia Jackson, Florence Henegan, Clyde Gragg, and Polly Price. Mary Richardson completed a Nurse's Aide course in July. Martha

Reynolds, Betty Buck, Betty Davis, and Mary Elizabeth Akeroyd were active in Girl Scout work, serving as instructors at "Day Camps." So many of the members gave time in assisting the O.P.A. to issue War Ration Book III that the chapter won the prize for the sorority working the most hours.

Clyde Gragg and Mary Catherine Gallagher attended the Zeta Province convention in Orlando, Fla., in August and came home with many new ideas for this year's work.

Rushing lasted only one month this season. A "Beach Party," complete with swimming pool, sand, and beach umbrellas at the home of Mrs. E. Green and a "Bowery Party" at the home of Anna Catherine Kidd were the high spots of the season.

October 1 the chapter held pledging and the traditional cooky-shine in the newly decorated room.

PLEGGED: Rosalie Baird, Dallas, Texas; Helen Hornsby, Dothan; Rebecca Martin, Lakeland, Fla.; Frances McDevitt, Cecilie Morgan, Celeste Moncreif, Prattville.

RUSH CAPTAIN: Betty Buck, 4315 Cliff Road, Birmingham.
MARY RICHARDSON

FLORIDA ALPHA—JOHN B. STETSON UNIVERSITY

Chartered, 1913

Pledge Day, October 6, 1943

Florida A is off to a grand start this year despite the fact that only a few of the actives returned.

Rush week was climaxed with an informal party held in the fraternity room. Our formal rush party was on the following Monday, and was a progressive dinner with a Pan-American theme.

Last year's president, Jean Douglass, was back visiting the campus. She is in the WAVES and is now stationed in Miami. Constance Bennett, one of last year's actives, is now a lieutenant in the WACS.

For class elections, Betty Jane Amidon was elected vice-president of the senior class, and Peggy Justice was elected treasurer of the sophomore class.

PLEGGED: Anita Caldwell, Ocala; Winifred Lovall, Sanford; Faye Rogers, Ridgeville, S.C.; Barbara Rotureau, Tampa; Susan Saunders, Port St. Joe; Lucille Summerford, DeLand; Anna Margaret White, Mt. Dora; Janet White, DeLand.

LOUISE FUGATE

FLORIDA BETA—FLORIDA STATE COLLEGE FOR WOMEN

Chartered, 1921

Pledge Day, October 7, 1943

INITIATED, March 6, 1943: Isabel Rogers, Tallahassee; Patricia Jones, Judy Pepper, Carolyn Davidson, Miami; Patricia Henderson, Winter Haven; Betty McMurry, Jacksonville; Patricia Davis, Ann Tisdale, Gainesville; Margaret Baugh, Mary Ann Hitch, Sara Ruth Reid, Orlando; Delores Johnson, Tampa; Edwina Wiggins, Keystone Heights; Betty Ellen Bencini, Eustis.

Florida B terminated a successful four day rush period, September 17-20, by pledging sixteen girls. After pledging September 21, a cooky-shine was held at the chapter house. October 13 a banquet was held at the Floridian Hotel in honor of the new pledges at which time they were presented with pledge stationery.

Alice Price, Eleanor Yothers, and Nancy Kulp were selected for the 1942-1943 edition of *Who's Who in American Colleges and Universities* and were present in the feature section of the college annual.

Eleanor, former editor of the college newspaper, was tapped for Φ B K and Φ K Φ and graduated cum laude. Isabel Rogers was chosen for Spirogrira, a class honorary, and Anna Sands for Mortar Board.

Patricia Hansen, Polly Venning, and Elizabeth Rogers were in the May Court on May day. Patricia was queen and Polly and Elizabeth her attendants.

Many chapter members hold campus offices for the year 1943-1944. They are Dorothy Young, junior class president; Isabel Rogers, third vice-president of C.G.A.; Mary Anthony,

president of Episcopal Student House; Ann Tisdale, secretary of the sophomore class; and Frances McGarry, chairman of junior minstrels.

Florida B is enthusiastically participating in all intramurals. The members have taken part in swimming and soft ball and are looking forward to going out for the next sports.

The chapter members are attending the Red Cross room at least two hours every week to roll bandages, knit, or sew. Each member buys a defense stamp if she is unable to attend during the week.

PLEGGED: Adrienne Parker, Barbara Ames, Winter Park; Jane H. Beaucond, Columbus, Ohio; Dorothy Chappell, Marjorie Ann Dukes, Robin Hill, Ann Johnson, Betty Keene, Mary Ann McElroy, Frances Layton, Orlando; Patricia Lynn, Ysobel DuPree, Beverly Heard, Miami; Margaret Marsh, Jacksonville; Margaret Palmer, Ocala; June Anderson, Tampa.

JEAN YOTHERS

FLORIDA GAMMA—ROLLINS COLLEGE

Chartered, September 28, 1929

Pledge Day, October 10, 1943

The opening night of Rollins College the fraternities held their Panhellenic coffee. It was attended by Freshmen, transfers, and fraternity girls and helped all students become better acquainted. The following two weeks were spent giving teas, parties, and having rush dates. At the teas the guests joined with the actives in singing Pi Beta Phi songs and cutting the wine and blue arrow cake. The high light of these weeks was the evening spent at a Winter Park alumna's home, where they served from a soda bar, ate Florida I's traditional "Gudunk" and listened to a pianist.

This year half of the campus is being used by the STAR unit of the army. The chapter has been represented at Saturday dances held on their behalf. October 14, the members of Florida I entertained convalescent soldiers at the AFFSAT base hospital in Orlando. Members are also participating in Red Cross work, motor corps, and nurses' aide.

Following pledging, October 10, a banquet was held at Mrs. List's home in Winter Park. Dr. Holt, President of Rollins College, and Mrs. W. N. Ellis, Zeta Province President, were guests of the evening.

PLEGGED: Patricia Rose Bastian, Washington, D.C.; Katherine Betterton, Chattanooga, Tenn.; Patricia Jane Booher, Washington, D.C.; Anne Brainard, Jacksonville; Cornelis Allen Crossley, Washington, D.C.; Mary Gaty, Orlando; Joan Holabird Harris, Evanston, Ill.; Martha McCord, Winter Park; Marilyn Miller, Chattanooga, Tenn.; Caroline Jean Ort, Washington, D.C.

JEAN MURRAY

GEORGIA ALPHA—UNIVERSITY OF GEORGIA

Chartered, 1941

Pledge Day, September 30, 1943

With the beginning of rush week September 19, the number of girls being rushed was the largest in the history of the University of Georgia. There were 480 girls rushed and 210 of them joined sororities.

During rush week the Georgia A chapter house became "Holiday Inn," with each of the four days representing the following holidays: Christmas, Valentine Day, Easter, and Halloween.

Marian Weltner was elected secretary of Student Government, and Mary Ann Braungart was elected treasurer of Student Government. Helen Morris was elected secretary of the glee club.

After pledging ceremonies a cooky-shine was given for the pledges.

PLEGGED: Daisy Lane Andrews, Elizabeth Andrews, Margaret Anderson, Jennie Louise Beall, Beverly Beall, Virginia Boone, Mary Ruth Florence, Suzanne Hendrix, Louise Jarrell, Betty Johnson, Mary Lee Logan, Barbara Manning, Gloria McDonald, Vivian Newberry, Joyce Odum, Nelle Price, Mary Anne Tyler, Iris Westbrook, Betty Jane Tyler, Betty Jane Williams, Martha Wright.

RUSH CAPTAIN: Bebe Kelley, Ft. Lauderdale, Fla.

HELEN MORRIS

ETA PROVINCE

WISCONSIN ALPHA—UNIVERSITY OF WISCONSIN

Chartered, 1894

Pledge Day, October 8, 1943

The simultaneous starting of school and rushing necessitated extending rushing over a two weeks' period this

year, on a less elaborate and more informal basis due to the war. With the able assistance of the alumnae and the new transfers rushing was terminated with pledging followed by the traditional cooky-shine.

An open house was given in honor of the new pledges, October 16, with the naval air cadets stationed on the campus as special guests.

Active in extra-curricular work are Mary Jean Zentner, member of the *Badger* board of control for the yearbook and

Therese Pick, newly elected chairman of the university war chest and vice-president of the student governing board.

The seniors will again this year be guests at a dinner given by the Madison Alumnae Club.

PLEGDED: Jeannette Bauman, Marinette, Betsy Isola, Dorothy Berger, Nancy Jane Rank, Mary Jane Smith, Shirley Flath, Margaret Gregory, Betty Lou Gumpert, Milwaukee; Kathleen Thompson, Oak Park, Ill.; Janice Hohtanz, Des Moines, Iowa; Patti Child, Riverside, Ill.; Lynette Huff, Decatur, Ill.; Crellin Hartman, Kewanee, Ill.; Lois Junemann, Waukesha; Thasia Jatzard, Berwyn, Ill.; Barbara Jaastad, Eau Claire; Catherine Klener, Portage; Martha Kessnich, Lillie McCormick, Madison; Anne Reetz, Shawano; June Ann Smith, Mosinee; Betty Ann Taylor, Sparta; Jean Wolf, River Forest, Ill.

JOYCE HIGLEY

WISCONSIN BETA—BELOIT COLLEGE

Chartered, 1919

Pledge Day, October 8, 1943

Rushing began on September 21 at Beloit this year for the unusually large freshman class. Because rushing expenses were greatly reduced, more ingenuity was called for in entertaining. No dinners were allowed, as simplicity was the keynote. The traditional Pi Beta Phi hotel theme was carried out in a dessert sing. The Arrow Plane Factory, Phi Beta Phi inc. was used as the theme for one of the teas. It was very informal and proved lots of fun for everyone. Then the week's activities were climaxed by a formal open house.

The I.A.W.S. "Big Sister" party for the freshman girls was held in the Smith gymnasium. It was a sports party so all the girls dressed accordingly. Each of the sororities on campus gave a short skit which made a very enjoyable program.

On October 25, the chapter gave its fall serenade. This year there were fewer houses to sing to, as all the men are living in one dormitory. The men in the army air force barracks enjoyed the Pi Beta Phi songs too.

Because of the reduction of rushing expenses as decided on by Panhellenic council and because there will be fewer opportunities for social affairs, Wisconsin B's dues have been cut.

Last year Wisconsin B was the first in sales per person and second in total magazine sales.

Special honors go to Lillian Angliker, who is the first girl to be president of the Associated Students; Jane Wilson, secretary of Associated Students; Mary Ramsay, treasurer of Associated Students; Jane Couffer, manager of oratory and debate; Jean Harper Mills, college social chairman and president of I.A.W.S.; Martha Thomas, secretary of the Design for Living Council; Polly Robinson, business manager of the *Round Table* (the school paper); Lillian Angliker and Mary Ramsay, members of senior bench; Jean Hovorka and Mary Kneil, who have the leads in the play "Brief Music" which is to be given for Homecoming; Janet Wayne, first girl from Beloit to be a W.A.A.F.

PLEGDED: Eleanor Thompson, Kansas City, Mo.; Margaret Gensman, Wauau; Marie Chadwick, Evelyn Thomson, Dolores Becker, Martha Niestad, Mary Seng, Hope Donoghue, Chicago, Ill.; Dorothy Williamson, Shirley Peterson, Rockford, Ill.; Patricia Babcock, Crete, Ill.; Doris Burklund, Nancy Allen, Bettie Perrin, Skokie, Ill.; Marjorie Kearny Erlene Jones, Glencoe, Ill.; Harriette Ross, West Bend; Bette Kelly, Duluth, Minn.; Joanne Brown, Winnetka, Ill.; Dorothy Petrie, Ann Marie Smith, Evanston, Ill.; Jane Turner, Fond du Lac; Drue Groth, Berwyn, Ill.; Virginia List, Belvidere, Ill.; Suzanne Kellogg, Rapid City, S.D.; Mary Alice Gilmer, Elmhurst, Ill.; Roberta Baker, Joliet, Ill.; Joan Cannell, Shirland, Ill.

JANE COUFFER

WISCONSIN GAMMA—LAWRENCE COLLEGE

Chartered, 1940

INITIATED: Barbara Griffith.

The chapter won first place in inter-sorority swimming. Those participating were Mary Fenton, Mary Duncan, Helen Kaempfer, Mary Ann Hammersley, Becky Clark, and Carol Amerman. The chapter also won firsts in bowling and tennis. Those who bowled are: Janet Ockerland, Barbara Griffith, Joan Green, Ann Cassidy, and Barbara Brown. Betty Snort and Helen Kaempfer played tennis.

The Schola Cantorum of Lawrence College presented Verdi's "Requiem" on November 14. Those who sang were: Norma Crow, Beck Clarke, Margery Dixon, Pat Torson, Mary Ann Hammersley, and Betty Elwers.

Virginia Robie and Becky Clarke had parts in the college production "Having Wonderful Time," and Juanita Hannan was head of the costume committee.

Nancy Bickle was one of the beauty queens at the prom and was chosen queen for Homecoming week end.

Norma Crow is head of the college war board and Margaret Puth is chairman of the Union committee. Margaret

and Norma are issue editors of the college newspaper.

Janet Goode was elected freshman representative for the Lawrence Women's Association.

The Pi Beta Phi fall formal was held October 2 at River-view Country Club. Among the guests were officers of the Lawrence Navy V-12 unit.

PLEGDED: Barbara Brown, Katherine Rall, Mary Ann Hammersley, Janet Goode, Barbara Vessey, Mary Webb, Dorothy Godfrey, Virginia Reichert.

BETTY ELWERS

ILLINOIS ALPHA—MONMOUTH COLLEGE

Chartered, 1928

Pledge Day, October 23, 1943

INITIATED, September 25, 1943: Shirley Goodman, Evanston; Grace Walker, Marengo; Margaret Turner, Margaret Davison, Alpena, Mich.

The college year started with about the usual number of girls enrolling; however, there is an evident decrease in number of boys on the campus. Combining the freshman men and upperclass men there are enough to make a good intercollegiate basketball team.

Week-end social activities center around the Navy Air Cadets that are now stationed here. Various college organizations sponsor Saturday night open-houses, parties, and dances for students and cadets, which are excellent mixers.

A cooky-shine in honor of the new initiates was all the girls needed to start an enthusiastic rushing season. The scene of the party was Holt House.

As an aid to the 3rd War Loan Drive the chapter bought a \$50.00 War bond. The chapter is starting a "buy a stamp campaign." Each member is required to bring money for at least one war stamp to every active meeting. Sarah Wallace has charge of the campaign and the idea is to have each girl save as much toward war stamps as possible. Each stamp purchased is hers as a savings.

Maryalys Evans was elected president of the Student Body. Gwendolyn Smart was elected editor of the *Oracle*, the school paper. Jean Mays was co-winner of the T II cup which is given each year to the outstanding freshman girl. T II is the senior women's honorary society on the campus and Maryalys Evans, Joan Fulton, Ellen Spinsky are members. Jean Mays, Betty Whitman, Illene Schleich were awarded the $\Sigma T \Delta$ prizes for the most outstanding freshman essays. Gwendolyn Smart was initiated into $\Sigma T \Delta$, honorary literary society, Ellen Spinsky is the president of Z K E, honorary history fraternity.

Virginia Weber is business manager of the 1945 *Ravelings*, the college yearbook. Priscilla Mullins is on the staff. Jean Mays and Virginia Weber were tapped for Pep Club. Virginia Hyler is treasurer of Pep Club. Mary Lou Drayson, Margaret Gilman, Priscilla Mullins, and Jean Mays were asked to join Crimson Masque, dramatic organization. Jean Mays has a lead in the first Crimson Masque play of the season. Virginia Weber is president and Virginia Hyler secretary of W.A.A., women's athletic association. Priscilla Mullins is vice-president of International Relations Club. Maryalys Evans, Joan Fulton, Virginia Hyler, Frances Born, Gwendolyn Smart, Virginia Weber are on the YWCA cabinet. Frances Born joined the SPARS.

VIRGINIA WEBER

ILLINOIS BETA-DELTA—KNOX COLLEGE

Chartered, 1930

Pledge Day, September 26, 1943

Knox College opened its school year with the enlarged enrollment of 900 students. The campus life has been limited to some extent due to the army program here.

Margaret Layng is president of Knox Association of Women Students, president of Mortar Board, as well as being the chapter president. Alice Dorick is editor of the *Gale*, member of W.A.A. council, and on Student Council. Lucille Vernon is vice-president of Student Council, new board member of the budget committee, and treasurer of K.A.W.S. Carolyn Falvey is president of sophomore commission. June Pendarvis is on W.A.A. council and Y.W.C.A. board. Mrs. Rawlings, Pi Beta Phi, is the new teacher of biology and head of the $\Pi \Sigma$ house which has been converted into a women's dorm.

The girls are happy to have Jean Brengle back this year. Jean studied last year at the University of Maryland. Ann McClanahan, DePauw '46, has entered Knox this year as a sophomore.

The college decided that there would be no homecoming this year but Parents Day on November 13 will be the substitute.

The pledges were entertained at a cooky-shine in October. The pledge class has planned a tea for the pledges of the other sororities on campus.

PLEGDED: Joan C. Eddy, Galesburg; Evelyn Evans, Beverly Hills, Calif.; Alexa Graham, Geneva; Mary Greene, Kalamazoo, Mich.; Shirley Ann Gretta, Galesburg; Lois J. Harper, Sewickley, Pa.; Helen Jeanette Holmquist, Galesburg; Doro-

thy Hoper, Minneapolis, Minn.; Margaret Johnson, Batavia; Margaret Lord, Davenport, Iowa; Anita MacRae, Mt. Kisco, N.Y.; Barbara Miner Peoria; June A. Pendarvis, Oak Park; Gloria Richardson, Galesburg; Helen Turnquist, Duluth, Minn.; Joan Westerfield, Galesburg; Dorothy Ann Wisener, Chicago.

LUCILLE VERNON

ILLINOIS EPSILON—NORTHWESTERN UNIVERSITY

Chartered, May 26, 1894

Pledge Day, September 19, 1943

Rushing began at Northwestern this year on September 14 with each sorority holding an open house. Approximately 1200 girls went through, so it was decided early in the week not to try to fill the quota of thirty. The large number of rushees made the week unbelievably confusing.

Eleanor LaBonte, rushing chairman, and Joanne Verral and Polly Weis were responsible for the skits that were put on for the formal and informal parties; refreshments were kept very simple.

After pledging each sponsor took her daughter out to dinner. Since then, actives have devoted as much time as possible to the pledges, with the idea of avoiding any let-down after rush week.

October 3, open house was held for the service men on campus. Northwestern has large groups of navy men and marines, which means a great influx of men unacquainted in the Chicago area.

Several girls are planning to take the course in Nurses' Aide this fall; others will continue our work on surgical dressings.

PLEDGED: Adelaide Andersen, Clear Lake, Iowa; Mary Ann Armistead, Evanston; Dorothy Barker, Oak Park; Marjorie Beach, Winnetka; Barbara Bede, Highland Park; Barbara Brewer, Evanston; Sheila Brown, Ft. Lauderdale, Fla.; Marian Cannon, Toledo, Ohio; Janet Carlson, Rockford; Janice Cave, Ft. Lauderdale, Fla.; Jane Edgcomb, Ottawa; Shirley Engvalson, Sturgeon Bay, Wis.; Jane Foster, Benton; Vickie Gregory, El Cajon, Calif.; Dorothy Hobbs, Highland Park; Martha Hyer, Dallas, Tex.; Peggy McCann, South Bend, Ind.; Jean McClellan, Casper, Wyo.; Patricia Neal, Knoxville, Tenn.; Harriette Rhawn, Clarksburg, W.Va.; Dorothy Ridgeway, Neenah, Wis.; Cordelia Snow, Dayton, Ohio; Mary Lib Tallant, River Forest; Margene Voss, Chicago; Mary Noel Waite, St. Louis, Mo.; Marjorie Wheeling, Chula Vista, Calif.

JANE BURROW

ILLINOIS ZETA—UNIVERSITY OF ILLINOIS

Chartered, 1895

Pledge Day, October 6, 1943

INITIATED, June 3, 1943: Marilyn Brooks, Springfield;

Alta Chipps, La Grange; Helen Dees, Vandalia; Margaret Giller, Chicago.

Since the University of Illinois has adopted a wartime program of three semesters, fall rushing was delayed until October 2. The fall parties were condensed into four days, and many sororities feel the revised form of rushing is much more satisfactory.

For the benefit of incoming freshmen, an activity night was held October 7 in Huff Gym. Each of the major activities was represented at a booth. Information concerning the work, the personnel, and the opportunities of the activity was given out by campus leaders.

Nancy Kollman has succeeded Margie Bitzer as Illini "Pep" girl. Nancy will be in charge of pep rallies, women cheerleaders, and other events associated with the welfare of campus activities.

PLEDGED: Judith Anderson, Carlinville; Denise Denny, Vandalia; Allene Eberle, Glen Ellyn; Mary Anne Fehrs, La Grange; Harriet Haycock, Springfield; Mary Margaret Hill, Benton; Dorothy Kennedy, La Grange; Barbara McKinstry, Clarendon Hills; Mary Peterson, La Grange; Jane Sheppard, Alton; Mary Beth Whitley, Harrisburg; Ruth Ann Witty, Pleasant Plains; Mary Alice Barlow, Laura Benner, Jean Hayes, Kathryn Seed, Urbana; Betty Hersman, Carolyn Dallenbach, Champaign.

ILLINOIS ETA—JAMES MILLIKIN UNIVERSITY

Chartered, 1912

Pledge Day, September 25, 1943

INITIATED, October 9, 1943: Ruth Crawford, Sandoval; Betty Logan, Illiopolis; Ann Bold, Decatur.

Millikin, as many other universities, has felt the necessity of making rushing simple, due to the war effort. However, our week of picnics, teas, and simple bridge parties replacing the formal dinners, proved to be great fun.

Following initiation on October 9, the annual cooky-shine was held.

Last semester the chapter again had the highest average on campus—2.7 with a 2.4 being the next high. Peggy Duerr was given a History award; Mary Caroline McDonald and Marion Gefferoy, French awards; Betty Ann Bailey, a graduate's scholarship in Chemistry; and Virginia Traugber a fifty dollar dramatics award for four years participation and best acting.

PLEDGED: Mary Catherine P'Simer, Anderson, Ind.; Ann Wilson, Christman; Mildred Smith, Palmyra; Nancy Otwell, Springfield; Charlotte Beesley, Webster Groves, Mo.; Stephanie Yabsley, Cissna Park; Norma Coventry, Findlay; Nancy Morarity, Joan Honiker, Eloise Hurt, Elaine Reedy, Frances Knapp, and Jane Kinnaird, Decatur.

ELIZABETH HOPPE

THETA PROVINCE

MANITOBA ALPHA—UNIVERSITY OF MANITOBA

Chartered, 1929

Pledge Day, November 2, 1943

Rushing rules have been changed on the University of Manitoba campus. As a result of conferences with the dean of women, the local Panhellenic decided to delay it until October 19.

The girls' war work is an important feature on the campus this year. Such courses as typing and home nursing are being given to fit the students for any national emergency. In addition to this the chapter is continuing to cooperate with the United Service Centre, a canteen for the armed forces, and is also planning to do Red Cross work.

Dorothy Allen is president of the Women's Association, the fifth Pi Phi to hold this honor. Alison Schweitzer, is sport's editor of the *Manitoban* and junior U.M.S.U. representative. Shirley McDiarmid is the social chairman of the glee club.

This summer Betty Day represented the University of Manitoba at the Institute of International Affairs at Hillcrest School, Conn., one of the six Canadian students there.

The chapter had a visit from the Grand Vice-President, Ruth Barrett Smith, November.

University events held this year have been The Coed's Hike, Freshman's Day, The Freshies Frolic, and the Track Meet. Other events planned include the Co-ed's Ball and various faculty affairs.

LAURENDA FRANCIS

NORTH DAKOTA ALPHA—UNIVERSITY OF NORTH DAKOTA

Chartered, 1921

Pledge Day, September 27, 1943

College life on the U.N.D. campus is strictly military with 1200 air corps, engineer, and medic students stationed here to receive class instruction. Dorothy Beck has been selected as queen for their first weekly broadcast of the semester.

New honors have come to North Dakota A through Ann Howell: Mortar Board president, Y.W.C.A. president, Board of Publications, N Δ II; Mylah Sands: Σ A I scholarship award; Mina Tension and Claire Croner: Y.W.C.A. Campus Sisters; Patricia Murray: freshman Hall of Fame; Verna Radke; Grey Gown, N Δ II; Patricia Gibbens: Penates secretary; Ann Meggors: N Δ II; Audrey Cave: Dakota Playmakers in "Letters to Lucerne"; Mildred Hildremyr: Women's League secretary, Φ X Θ treasurer, L.S.A. secretary; Gertrude Harvey: second place in King versus reading contest; Laura Jane Byers Robart: secretary Σ A I; Shirley Hubbard: band treasurer.

The formal rushing period was held a week before registration this year instead of the first week of classes as has been done previously. This plan worked out successfully for both rushees and sorority girls and has been adopted as a permanent ruling.

PLEDGED: Mary Baldwin, Elaine Ferguson, Carol Fulmore, Vivian Stenevolden, Marguerite Todd, Grand Forks; Ella Jane Cookson, Foreman; Dolores Friesz, Mandan; Mae Marie Malm, Emerado; Cara Nome Schennum, Wahpeton.

MILDRED HILDREMYR

MINNESOTA ALPHA—UNIVERSITY OF
MINNESOTA

Chartered, 1906

Pledge Day, October 5, 1943

INITIATED, May 9, 1943: Helen Ahrens, Alice Brown, Shirley Fairbanks, Barbara Glenn, Sally Haxby, Twin Cities.

Several changes awaited the chapter this fall. For one thing the house had been cleaned and repainted during the summer. In addition to that, a new maid, a new cook, and a new housemother had been engaged. Mrs. Bennett, the housemother, has had fifteen years experience as a chaperon, both at Minnesota and at Montana State College.

The formal rushing period at Minnesota has been changed back to approximately one week, in place of the two week period of last year. All the fraternities were in favor of the change. Rushing was also different this year in that there were no employed clerical workers in the Panhellenic office. This labor problem was taken care of by the fraternity girls themselves. Girls from every chapter on campus voluntarily worked a few hours every day in the office.

The quota system has been put into practice on the Minnesota campus. Minnesota A was not hindered by the system, since the chapter has been hit hard by war marriages.

During the summer, Margaret Heilman was elected president of A.W.S. This automatically made her national president also, because the A.W.S. conference is to be held at Minnesota next. The national president is always the local president at the college where the conference is to be held. Margaret was also chosen to Mortar Board last spring.

Roberta Fredette, a pledge of Minnesota A, and Mae Jaax were pledged to Z. P. H., an honorary speech fraternity.

PLEGDED, May 1943: Roberta Fredette, Fairmont.
PLEGDED, October 5, 1943: Andree Appel, Helen Baker, Janet Carlson, Beverly Cole, Annette Dowell, Joan Duffy, Dorothy Gallup, Geraldine Gridley, Janet Juul, Nancy Lasley, Peggy Leary, Helene Locken, Jane Madden, Kathleen Miller, Edna Mae Snead, Jan Thuresson, Laurel Truman, Lois Tufty, Twin Cities; Jacqueline Konshak, Brainerd; Jean Markus, Bemidji; Laura Mae Peterson, Pringhar, Iowa; Phyllis Roy, Omaha, Neb

JEAN FERRIN

IOWA ALPHA—IOWA WESLEYAN COLLEGE

Chartered, 1868

Pledge Day, September 26, 1943

INITIATED, September 14, 1943: Mary Wright, Mt. Pleasant; Shirley Wilson, Wilmette, Ill.

Iowa A moved to a new location nearer the campus before the beginning of the fall term. With a shortage of regular moving men, the entire local chapter turned out, and the project was a jolly community affair.

Named by Blue Key as outstanding freshman women last spring were Helen O'Dean and Dorothy Venell.

Iowa A is well represented in all college activities this year, including band, choir, dramatics, and speech activities.

Pi Phi hold class offices, and staff positions on the college paper. Four girls are appearing in the dramatic production "Cradle Song" to be given October 27. The majority of members of Qui Est, outstanding women's fraternity on campus, are Pi Phi.

The presence on the campus of a detachment of army aviation students makes for considerable social activity.

For Homecoming, Iowa A is investing the money ordinarily used for a float, by buying another war bond.

PLEGDED: Betty Gilbert, Eldon; Georgia Guback, Norwalk, Conn.; Rosemary Findlay, Eldon; Catherine Morris, Ainsworth; Beth Rochefort, Mt. Pleasant; Betty Lou Skinner, Compton, Calif.; Marian Stephens, Ainsworth.

IMOGENE BATES

IOWA BETA—SIMPSON COLLEGE

Chartered, 1874

Pledge Day, September 15, 1943

Iowa B started the college year with a new housemother, Mrs. Bernice Gregory. There have been quite a few improvements made on the house, including painting and slip-covers.

More changes from the war have been noticed again this year in enrollment and faculty.

The annual Varsity Show was held October 29. Homecoming was held October 30. There were no floats or house decorations; instead War Bonds were purchased.

Phyllis Miller, Jeannie Hester, Marilyn George, and Jean Wickless were initiated into A. P. Q., national honorary dramatics fraternity, last spring.

Jean Wickless was elected president of Y.W.C.A. and also of Blackfriars, local dramatic honorary.

Staff members were elected for the *Simpsonian*, the college paper. Fran Heerema was elected business manager and Margaret Boyles, managing editor. Several girls act as reporters for the paper.

Fran Heerema was elected vice-president of the student body.

Laura Ann Reynolds, Joyce Allen, Mary Lou Boyles, Jackie Cramer, Bonnie Leitch, Jean Burrows, Shirley Langdon and Vivian Reedholm were newly elected members of the Pep Club in addition to the eight old members.

Jo Ann Hunter was chosen as cheer leader.

A slumber party was held at the house September 25 for the pledges.

PLEGDED: Lois Bowles, Jean Burrows, Shirley Langdon, Bonnie Leitch, Indianapolis; Jackie Cramer, Irene Annan, Clarinda; Jo Ann Hunter, Hollywood, Ill.; Laura Ann Reynolds, Farnhamville; Sue Powers, Homewood, Ill.; Mary Lou Boyles, Waukegan, Ill.; Joyce Allen, Pontiac, Mich.; Namoa Perrin, Woodward.

RUTH PEMBLE

IOWA GAMMA—IOWA STATE COLLEGE

Chartered, 1877

Pledge Day, September 28, 1943

INITIATED, May 2, 1943: Donna Bressman, Washington, D.C.; Ruth Carrick, Park Ridge, Ill.; Joan and Judith Clovis, Shenandoah; Barbara Cooper, Chillicothe, Mo.; Mary Jean Cramer, Des Moines; Patricia Emrick, Denver, Colo.; Elizabeth Evans, Yankton, S.D.; Shirley Fox, Kansas City, Mo.; Mary Fredericks, Devils Lake, N.D.; Frances Friley, Ames; Jane Fryer, Des Moines; Frances Kerekes, Ames; Ann Kerrigan, Dubuque; Cornelia Lindstrom, Ames; Mary Elizabeth Lush, Ames; Barbara Mann, Arlington, Va.; Marjorie Moodie, Arlington Heights, Ill.; Jane Moseley, Des Moines; Lynne Nichols, Ames; Anna Mae Pooley, Sioux Falls, S.D.; Mary Ann Sanders, Waterloo; Marjory Spooner, Des Moines; Charlotte Stuart, Dubuque; Rosemary Tucker, Atlantic; Janet Yoder, Ames.

October 3, 1943: Jeannette Lucas, Bedford; Marilyn Morse, Council Bluffs; Virginia Reichstein, Fairfield; Josephine Zimmerman, Des Moines.

Although the armed forces were calling many of our college men, the social calendar of the Iowa Gammas was as full as ever last year. Some of the fun functions were the Valentine fireside, "Bomb Shelter Dance," and the spring picnic held at the country club. Not the least of our social activities were the midnight spreads around the fireplace and the surprise five-pound parties.

Every activity of the campus has been represented in Iowa Gamma, for Pi Phi find it's fun to do things on the campus even if it does mean a little extra work and being late to dinner occasionally. Mortar Board, honorary for the most outstanding junior women on the campus, claimed two more Pi Phi, Trymby Calhoun and Pat Galligan, last spring at Veishea. For the third consecutive year, the *Homemaker*, the home economics magazine, will be edited by a Pi Phi. Betty Ann Iverson is the director and Joyce Curley is associate editor. Barbara Barry made contributions to *Skeich*, creative writing magazine, and Frances Kerekes was cut editor and office manager of the *Daily Student*. Wanda Marshall edited the senior pictures in the 1943 *Bomb*, and this year Nickey Lindstrom and Janet Yoder will be co-editors of the senior pictures. Trymby Calhoun joined the male engineers' staff as associate editor of their publication, *The Iowa Engineer*. Trymby was also circulation manager of the *Daily Student* and of the *Green Gander*, Iowa State's humor magazine, and secretary of the *Student Publication Board*. Pat Garberson has been president of the *Bomb* Publication Board. The Y.W.C.A. is another center of activity for Pi Phi. Gretchen Young is president of the "Y" here on the campus. Mary Fredericks sang in the "Y" quartet. Janet Yoder was president of the Freshman "Y" and Frances Kerekes was publicity chairman. Members of Home Economics Council were Theodora Clarke and Priscilla Maxson, while Barbara Hornaday was president of Social Council. Dance Club, a group of selected modern dancers, included Trymby Calhoun, president, Marjorie Taff, Barbara Hornaday, Ann Wallace, Mary Fredericks, Ruth Carrick and Pat Galligan. Gretchen Young brought a great honor to the Pi Phi when she was appointed president of the Women's Emergency Council a committee organized by President Friley and composed of the presidents of important women's organizations. Trymby Calhoun is a member of Cardinal Guild representing Science Women's Council. Pat Galligan is the president of Home Economics professional organization, president of Women's "I" Fraternity, and secretary of Cardinal Guild, student governing body. Theodora Clarke is president of the Home Economics Institution Management Club. Virginia Daley was chosen a member of Psi Xi, the psychology honorary organization. The art honorary, Delta Phi Delta, includes in its membership Julie Johnston and Grace Miller.

Elizabeth Evans played the rôle of heroine in the operetta "H.M.S. Pinafore," which was presented on May 6 and 7.

Virginia Daley was in charge of costumes for the comic opera, while five other Pi Phis danced with the Dance Club between acts. Pat Galligan was chairman of the judging for the Veishea War-Fair. The Pi Phi concession organized by Pegge Rushing, was a Pre-Physical Station. Ramona Caslavka was editor of a Veishea handbook for high school seniors. Jeanne Fletcher took charge of the Veishea *Green Gander* sales for the house and brought Pi Phis into second place. Charlotte Stuart was recently made chairman of the annual Home Ec. Ball. Marie Swoboda will be in charge of the ticket sales.

AFFILIATED, October 4, 1943: Mary McGuckin, Ohio B, Ohio State University Columbus, Ohio.

PLEGDED, April 5, 1943: Janet Rude, Marshalltown.

PLEGDED, September 28, 1943: Ruth Anne Aulmann, Des Moines; Mary Alice Barber, Omaha, Neb.; Darleen Barnes, Ames; Jane Battey, La Grange, Ill.; Alice Campbell, Dubuque; Virginia Carter, Ames; Mary Dodds, Ames; Jean Evans, Ames; Doris Hibbs, Omaha, Neb.; Mildred Hoak, Des Moines; Rosemary Lindstrom, Ames; Marjorie and Dorothy Lund, Waterloo; Betty Markey, Cedar Rapids; Shiril Nichols, Cedar Rapids; Helen Pauli, Des Moines; Jeannette Pickford, Des Moines; Polly Pride, Ames; Margaret Quist, Ames Dorothy Ruggles, Wheaton, Ill.; Beverly Taylor, Marshalltown; Shirley Tollefson, Woodbine; Mary Walker, Ames; Dorothy Wolford, Shenandoah, and Norma Young, Ames.

RAMONA CASLAVKA

IOWA ZETA—STATE UNIVERSITY OF IOWA

Chartered—1882

Pledge Day, September 27, 1943

INITIATED, September 19, 1942: Helen Judt and Phyllis Snapp.

At the close of the school year last spring, some of the girls were awarded outstanding honors. Jennie Evans and Mae Baker were elected to Mortar Board. Margaret Kirby was elected to Theta Sigma Phi, honorary journalism fraternity. Barbara Ricketts, Marjorie Ross, Mary Mercer, and Mary Stevenson were elected to Phi Beta Kappa. Mary Balster was elected president of the Home Economics Club for this school year. Jennie Evans was elected to the Union Board membership.

During the summer, Iowa Z was awarded the Stoolman Vase. At the beginning of this school year, the chapter won the Pi Phi scholarship award for the third consecutive year. The chapter also won the scholarship cup for the third consecutive year at the University. This is the first time that any chapter on this campus has had it for three consecutive years and now the cup permanently belongs to the chapter.

At the beginning of this school year, Jackie Chrysler was made business manager of *Frisol*, the school magazine.

Jennie Evans, president Iowa Z

Margaret Kirby is now in charge of the U.S.O. dances that are held every Saturday.

PLEGDED: Gloria Kelly, Georgianne Wallen, Burlington; Jean Daniels, Cedar Rapids; Martha Lodwick, Centerville; Jane Van Ausdall, Davenport; Kay Reeves, Denver, Colo.; Yvonne Hoffman, Des Moines; Marion Crews, Ft. Dodge; Peggy Ham, Joan Holt, Highland Park, Ill.; Marilyn Glentzer, Iowa City; Mary Louise Manderville, Kansas City, Kansas; Eileen Schenken, Marion; Lenke Isacson, Omaha, Neb.; Shirley Anderson, Patty Bartlett, Ottumwa; Nadine Hammer, Frances Sorenson, Sioux City; Mary Forslund, Mary Kirby, Sioux Falls, S.D.; Mary Ellen West, Savannah, Ga.; Kathleen Patton, Tulsa, Okla.; and Jean Bowlsby, Waterloo.

MARGARET STEIN

IOTA PROVINCE

SOUTH DAKOTA ALPHA—UNIVERSITY OF SOUTH DAKOTA

Chartered, 1927

Pledge Day, September 18, 1943

INITIATED, March 7, 1943: Doris Anderson, Canton; Marian Auld, Plankinton; Jean Cady, Millette; Mary Ann Callahan, Aberdeen; Betty Ann Cooper, Hawarden, Ia.; Dorothy Cotton, Sioux City, Ia.; Ruth Cotton, Sioux City, Ia.; June Danforth, Mitchell; Grace Marie Harth, Sioux City, Ia.; Arlyce Hasvold, Flandreau; Dorothy Jorgenson, Jean Jorstad, Sioux City, Ia.; Frances Littlejohn, Spartanburg, S.C.; Mary McGrath, Aberdeen; Bernice Montagne, Armour; Olive Ann Nicholls, Hot Springs.

The Inter-Sorority Sing which takes place each spring was held last May in the University's outdoor theatre. South Dakota A won first place and was awarded the silver cup. During the evening the junior girls were capped for Mortar Board. Barbara Norris was chosen from this chapter.

Ester Veit and Barbara Pitkin were graduated in May. Betty Jean Collins and Birdice Cleland were graduated at the end of the summer session last August. Barbara and Jean are both teaching on the campus this year; both graduated cum laude.

Many new social activities have been taking place on the campus this fall because of the number of ASTP students who are attending school under government supervision. It has been a practice of the sororities and independent houses to have "open house" on certain occasions to entertain the boys. As on many college campuses this year the girls' dormitories are occupied by soldiers and the fraternity houses are serving as new homes for the girls.

Pi Phi active in Guidon this school session are, Verlyn Taylor, president; Barbara Norris, secretary; and Joy Clark, treasurer. Recently initiated into Guidon were Donna Dedlow, Mary Clark, and Betty Younglove.

Honors that have come to the chapter include: Virginia

Johnson elected cheerleading captain; Joy Clark elected vice-president of the student body and president of the Progressive Caucus, also one of the five candidates for "1943 Miss Dakota"; Barbara Norris elected vice-president of Mortar Board; Doris Lindroth chosen assistant editor of *The Coyote*, university yearbook; Betty Younglove elected president of Playcrafters, an honorary dramatic organization.

PLEGDED: Elizabeth Cacavas, Merrie Lou Conaway, Barbara Conger, Donna Dedlow, Alice Elliott, Darlene Hasvold, Marilyn Hiekes, Allene Olstad, Arlene Ross, Jo Ann Ross, Patricia Stoddard, Dorothy Winters.

RUSH CAPTAIN: Arlyce Hasvold, Flandreau, S.D.

BETTY YOUNGLOVE

NEBRASKA BETA—UNIVERSITY OF NEBRASKA

Chartered, 1895

Pledge Day, October 7, 1942

INITIATED, March 15, 1943: Shirley Anderson, Ft. Collins, Colo.; Louise Brugger, Colorado Springs, Colo.; Patricia Caley, Springfield; Dorothea Duxbury, Plattsmouth; Helen Johnson, Nemaha; Dorothy Nelsen, Betty Ann Rhodes, Omaha; Janet Sherwood, Red Cloud; Marilyn Simpson, Atlantic, Iowa; Betty Stanton, Stromsburg; Helen Vennum, Sioux Falls, S.D.; Dolores Weaver, Council Bluffs; Iowa; Patricia Welsh, Ogallala.

Ivy Day at the University of Nebraska was a memorial day for Nebraska B. Anne Kinder reigned as May Queen, and Jean Baker was one of the senior attendants. The chapter also received the cup for first place in the Intersorority Sing. Two Mortar Boards, Joyce Junge and Janet Hemphill, were masked on this day. Joyce is also president of the W.A.A., and Janet is president of the A.W.S. Again this year the members have won second place on the scholarship list.

Girls on the Nebraska campus are all doing their part toward the war effort. Each girl is required to give at least three hours a week to war work. The girls have cheerfully responded to this plan, and are enrolling in first aid, nutri-

tion classes, women's R.O.T.C., and other various war agencies.

Rush Week started September 19 with open house and tours of all the houses on the campus. Parties were simple and uniform with similar refreshments, consisting of non-rationed items, being served at all houses. Nebraska B pledged twenty-five girls at the preferential luncheon which marked the end of a five day rush week.

PLEGDED: Janice Blakeslee, Katherine Legge, Fremont; Virginia Campen, Omaha; Carol Clark, Salt Lake City, Utah; Sue Ann Cochran, Sutherland; Jean Cowles, Jeanne Harvey, Ruth Heidrich, Marilyn Mardis, Jean Morse, Peggy Stewart, Cozette Wieland, Lincoln; Jeanne Dougan, Craig, Mo.; Bettie Lee Dick, Fort Morgan, Colo.; Dorris Eberly, David City; Eleanor Eriksen, Maidelle Platner, Council Bluffs, Iowa; Joan Gellatly, Edmonton, Canada; Leslie Jean Glotfelty, Sheridan, Wyo.; Joy Hill, Hebron; Barbara Kiechel, Superior; Betty Lysinger, Ravenna; Marilyn Nelson, Herman; Sue Newman, Hastings; Mary Sherwood, Red Cloud; Adrienne Waggoner, Rochester, N.Y.; Jeanne Wolcott, North Platte.

JANET SHERWOOD

KANSAS ALPHA—UNIVERSITY OF KANSAS

Chartered, 1872

Pledge Day, September 28, 1943

INITIATED, May 14, 1943: Frances Aylward, Betty Lay, Wichita; Lois Wheeler, Lawrence; Margaret Borders, El Paso, Tex.

The University of Kansas has joined all other colleges in increasing its war program to a maximum. With approximately 2500 men in uniform on the campus, the semester plan has had to be arranged to fit their training programs. Hence, the members of Kansas A are attending a short, intensive five weeks' session prior to the beginning of the regular fall semester on November 1. This period is offering an opportunity for adjustments to college life before the beginning of the actual semester, which should be most beneficial to the pledges. Actives, too, are getting well established in outside activities before the regular semester.

Kansas Alpha is starting the year with two members of Mortar Board: Marion Hepworth and Jill Peck; Marian is president and Jill is treasurer of that organization. Former chapter president, Barbara Jo Wilson was elected to Φ B K, and eight Pi Beta Phis were on the Dean's Honor Roll for 1942-43. In addition, Barbara Winn is president of W.A.A., and other high offices in W.A.A., Y.W.C.A., and other campus activities are held by chapter members.

At the senior dinner last May, Mrs. F. H. Smithmeyer, an alumna of Kansas A, gave the chapter an I. C. Sorosis arrow, which was presented by her granddaughter, Louise Longnecker, acting president of Kansas A.

Rush week was only naturally limited again this year, but the annual Trocadarow party and the Golden Arrow Dinner highlighted the week. With an enthusiastic group of pledges, Kansas A is looking forward to a most successful year.

PLEGDED: Patricia Horner, Edith Marie Darby, Martha Lou Cable, Kansas City; Caroline Carson, Bettie Jean Grant, Dortha Rose Stodder, Wichita; June Plumb, Newton; Elaine Wyman, Hutchinson; Mary Gavle Marsh, Emporia; Jean Saffell, Patricia Penney, Peggy Sanderson, Lawrence; Laura Beth Sifers, Iola; Caroline Morrison, Coffeyville; Shirley McGinness, Kansas City, Mo.; Margaret Hardie, Carlville, Ill.; Dorothy Davis, Miami, Okla.; Dorothy Warren, Billings, Mont.; Alice Elizabeth Ewing, Houston, Tex.; Patricia Tuller, El Paso, Tex.

LUCY JANE NUNN

KANSAS BETA—KANSAS STATE COLLEGE

Chartered, 1915

Pledge Day, October 16, 1943

The inauguration ceremonies for the new president of Kansas State College, Milton S. Eisenhower, took place in a college assembly on September 30. The program was broadcast by the Blue Network and the Kansas Network, and the entire program was transcribed.

The Military Science building, recently completed, is now used to house engineer trainees.

Due to the three-semester program, rush week was somewhat later than usual. It was limited to four days, and a preferential luncheon supplanted the usual dinner; the pledges moved into the house that same day.

Kansas B received the scholarship basket for the highest scholastic record among women's fraternities on the campus. The basket is in the possession of this chapter permanently since the Fraternity name has appeared on it the greatest number of times. The chapter also received the intramural plaque for placing first in intramural sports.

Members elected to Mortar Board were Harriet Holt, Emmy Lou Thomas, Mary Ann Montgomery, and Virginia Gemmell Anderson. Roberta Townley, Margaret McNamee, Charlotte Stevenson, and Ethelinda Parrish were elected to Prix, honorary junior women's organization.

Mary Ann Montgomery is editor of the *Royal Purple*, college yearbook and is president of Θ Σ Φ , women's journalistic fraternity.

The recording secretary on student council is Harriet Holt. Harriet is also president of Purple Pepsters, women's pep organization. Emmy Lou Thomas is president of the home economics club and Margaret McNamee is secretary-treasurer. Roberta Townley is vice-president of Y.W.C.A., and Ruth Catherine King and Margaret McNamee are on the cabinet. Roberta is also a member of the Board of Publications.

PLEGDED: Rosemary Atzenweiler, Kay Hosmer, Patty Payer, Peggy Phelan, Kansas City, Mo.; Eda Mae Hancock, St. Francis; Joan Haylette, Ruth Hodgson, Manhattan; Mary Louise Carl, Tess Montgomery, Joan Young, Salina; Barbara Jane Kelley, Garden City; Bonnie Smith, Tucson, Ariz.; Virginia Woodbridge, La Junta, Colo.; Virginia Wyman, Hutchinson; Jeanne Wells, Eureka, Ill.; Emogene Sharpe, Council Grove.

PLEGDED, April 20, 1943: Dorothy Alexander, Concordia. PLEDGED, May 13, 1943: Margaret McNamee, Cunningham. EMMY LOU THOMAS

COLORADO ALPHA—COLORADO UNIVERSITY

Chartered, 1884

Pledge Day, November 2, 1943

INITIATED, September 18, 1943: Barbara MacKimm, Betty Orr, Chicago, Ill.

Colorado University has been going full speed all summer, because of the many naval units on the campus, including the radio school and the Japanese language school, as well as the N.R.O.T.C. and the V-12. Every effort is being made to direct all school activities so as to include these navy men as well as the civilian students. Colorado A has been hostess at tea dances several times throughout the summer to groups of these naval students. Due to the accelerated program and to the shift from quarters to semesters, rush week was not held until the last week in October.

Kathrin Pool received the appointment as Editor of *The Coloradan*, the university annual. Mortar Board chose Ann Nowell as a member last spring. Barbara Owen was elected to the A.S.U.C., student governing body, and Pat Ducey was appointed as dance commissioner for the A.S.U.C. Charline Millikan has been serving this summer as president of one of the freshman dormitories on the campus.

Accent is more than ever being placed on patriotism. Colorado A now has victory dinners every Wednesday night, at which time everyone purchases a war stamp, bond, or corage, before going in to dinner. Ruth Gillespie was appointed as chairman of the entire Red Cross unit of Colorado University, which includes the blood bank and surgical dressing rooms, in addition to the various first aid, nursing, and nutrition courses.

BARBARA OWEN

COLORADO BETA—UNIVERSITY OF DENVER

Chartered, 1885

Pledge Day, September 25, 1943

Despite the many changes that had taken place on the University of Denver campus during the spring, the annual May Day was celebrated with the usual festivity. Every year during the May Day ceremonies, the Mortar Board tapping is held. Tapped this year were Eleanor Bailey, president of this chapter, Frances Humphreys, president of the Associated Women Students, and Margaret Carleton, president of the campus Panhellenic. Among the participants in the ceremonies were Eunice Ensign who was crowned queen, Ruth Black, and Margaret Carleton who were princesses.

Three freshmen were invited to join Parakeets. Denver University's honorary pep organization for girls. They are Jean Blanch, Barbara Foulk, and Catherine Koonsman.

With the fall quarter, students at Denver University find themselves in even closer contact with the nation's army educational program. The army specialized training units on the campus have expanded, making necessary more extensive arrangements for the newcomers. The students have gladly changed their programs and have helped to move departments from one building to another in order to accommodate the army students. Many of the university professors are now devoting their time to instructing soldiers who are undergoing intensive language and scientific training at Regis College and the El Jebel in Denver.

Caleb F. Gates, Jr., Chancellor of the University, will soon receive orders to report for active duty as a major in the United States Army. His knowledge of Turkish, French, Armenian, German, of Europe and the Middle East and his experiences during his boyhood in Turkey will play a large part in Major Gate's army duties. Dr. Ben M. Cherrington, director of the Social Science Foundation, will serve as chancellor during the former chancellor's absence.

PLEGDED: Dolly Abbott, Marjorie Ahern, Aileen Arscott, Janice Applegate, Pat Bailey, Jean Bauman, Janet Brazile, Nancy Carter, Hazel Jean Dunn, Shiela Fitzgerald, Emily Girault, Sylvia Houghton, Lenore Loeffler, Lucille Loeffler,

Marian Kidder, Margaret McKenney, Barbara Petgen, Barbara Prinz, Barbara Ritchie, Pat Riley, Ruth Roberts, Shirley Jo Van Fleet, Jayne Vaughn, Lois Warner, Ruth Warner, Lois Woodward, Denver; Ella Marie Crews, Cheyenne, Wyo.; Janet Doolittle, Des Moines, Iowa; Annette Strong, Longmont.
JEAN BLANCH

WYOMING ALPHA—UNIVERSITY OF WYOMING

Chartered, 1910

Pledge Day, October 9, 1943

INITIATED, May 1, 1943: Mary Catherine Antonides, La Grange, Ind.; Kathryn Benell, Nancy Doherty, Dorothy Dunn, Casper; Jeanne Boyce, Nancy Embree, Nancy Greenbaum, Lyell Knight, Elaine Smith, Laramie; Nina Belle Crews, Mary Storey, Patricia Stoddard, Lucille Ware, Cheyenne; Virginia DelMonte, Lander; Margory Horstman, Riverton.

At the honors assembly held last May Wyoming A won the Panhellenic scholarship cup. Pi Phi's honored were Beverly Daly, Φ B K, Φ K Φ , honor book in languages, and honor graduate; Mary Grace Tidball, honor book in art; Mary Storey, honor book in history; Nancy Embree, most outstand-

ing freshman scholar; Nancy Greenbaum, highest ranking chemistry major, Spurs; Barbara MacKay, Θ A Φ cup for most outstanding actress, Lyell Knight, Patricia Stoddard, Spurs.

Several Pi Phi's were elected to the student senate. Peggy Costin represents the senior class, Joan Gottschalk, the junior class, and Lyell Knight, the sophomore class. Miriam Binning was elected president of the junior class, and Ann Phelan, treasurer. Marybeth Burns was named manager of the Associated Students of the University of Wyoming.

Wyoming A is planning several open houses to be given for the soldiers and navy fliers now stationed on the campus.

The rushing schedule this year was confined to three days of parties. The pledges were moved into the house immediately after rush week due to the occupation of the dormitories by military personnel.

Peggy Costin was elected to Mortar Board.

PLEGGED, April 19, 1943: Barbara MacKay, Betty Oliver, Laramie.

PLEGGED, October 9, 1943: Jane Peters, Mead, Colo.; Ruth Garrett, Valmarie Olsen, Cheyenne; Maureen Smith, Patricia Harrison, Adrienne Irene, Laramie; Barbara Bailey, Virginia Davis, Casper; Delores Jacobs, Thermopolis; Betty Joslyn, Eileen York, Shoshoni; Lucille Nichols, Cody; Geraldine Cox, Sheridan; Margaret Jean Thompson, Rock Springs; Maxine Roush, Torrington; Shannon Haggerty, Cokeville.

HELEN CLARK

KAPPA PROVINCE

OKLAHOMA ALPHA—UNIVERSITY OF OKLAHOMA

Chartered, 1910

Pledge Day, August 31, 1943

INITIATED, September 23, 1943: Marcia Berkey, Tulsa.

The University of Oklahoma, which is operating on a war basis with three continuous semesters began its eight week term September 1. The official fall term begins November 1.

Although men's fraternities on the campus have been disbanded for the duration women's have, so far, been practically untouched. The men's fraternity houses have been taken over by the government as barracks for the army and navy students on the campus.

Oklahoma A entertained with an open house for the officers from the Naval Air Station September 25.

Members of Mortar Board are Lylith Medbery and Anne Field. Duckie Chenault and Helen Morgan are president and vice-president of Phantom Mask, honorary radio drama club. Anne Field is chairman of the coed war council. President of Duck's swimming club on the campus is Jean Felt.

President Joseph Brandt has resigned his position as president of the university to accept directorship of the University of Chicago Press. He will leave the campus sometime before January 1. His successor has not been chosen. The campus regrets his leaving for he has inaugurated many fine and progressive movements at the university.

PLEGGED: Jean Ambrister, Mukogee; Martha Appel, Betty Beekley, June Costello, Zannie May Manning, Georgette O'Hornett, Tulsa; Jane Balmer, Fort Sill; Barbara Bass, Enid; Barbara Berry, Sapulpa; Patsy Burns, Janet Johnson, Norman; Priscilla Foster, Bartlesville; Betsy Gandy, Shirley Ann Routh, Okmulgee; Carolyn Gannon, Hominy; Frances Jones, Ponca City; Anne Reeves, Vinita; Frances Moore, Ada; Darlene Housley, Dorothy Lou McBride, Gladys Montin, Nancy Wilson, Oklahoma City; Mary Colvert, Wichita Falls, Tex.; Sally Sims, Amarillo, Tex.

MILICENT MARRS

OKLAHOMA BETA—OKLAHOMA A, AND M. COLLEGE

Chartered, 1919

Pledge Day, September 11, 1943

The twenty-three actives of Oklahoma B returned to a newly decorated and painted house this fall, and to meet the charming new housemother, Mrs. Dick Lowry, former hostess for the E N's as Oklahoma University. After bid-house, the twenty-two new pledges were entertained at a buffet supper.

Oklahoma B won the scholarship cup for having the highest grades of all the women's fraternities on the campus for the fall semester of last year and the spring semester preceding. Also Oklahoma B had the highest average for the last spring semester.

Elected president of Mortar Board was Marilyn Hamilton, while Pat Turk, Elaine Morgan, Wilma Hamm, Margaret Plumer, Sybil Henson, and Mignon Putty were elected to Orange and Black Quill, sophomore women's honorary society, and Carolyn Dillon was elected to Orange Quill, freshman women's honorary society. At Honors Convocation, June

Gouin received one of the Letzeizer Awards given to the three most outstanding graduating senior women. Jacqueline Moore was elected vice-president and Margaret Plumer was elected treasurer of the Association of Women Students, and Margaret Oldham was elected program chairman of Y.W.C.A.

During the summer semester, Charlotte Whitford was selected as the "ideal college girl" by the air corps detachment stationed here. This fall, Pat Turk was elected president of A II M, honorary pre-med fraternity. Pat Nichols, new pledge, was elected freshman cheer leader by the student body at the first pep rally this fall.

On the sports calendar this month are tennis, archery, and ping pong intramurals.

War-time limitations have cut formal entertaining down to a minimum, but it has been the chapter's good fortune to be hostess several times to Pi Beta Phi's whose sweethearts and husbands are stationed in one of the branches of the armed service here on the campus. The chapter wants to extend an invitation to any other Pi Phi's to stay with us at the house at any time.

PLEGGED: Dorothy Lewis, Charlotte Dillon, Charline Houston, Gloria McCullough, Joy Mathews, Norma Raney, Tulsa; Polly Black, Ponca City; Norma Jean Warmack, Idabel; Jane Ellen Coffee, Cushing; Pat Nichols, Claremore; Jane Stuart, Shattuck; Mary Helen McMakin, Mary Louise Porch, Oklahoma City; Ruth Elaine Gilbert, Wewoka; Lou Ann Pilkington, Okmulgee; Molly Bisel, Bartlesville; Ruth Millan, Boise City; Dorothy Hedrick, Pryor; Jeanne Marie Kearns, Muskogee; Betty Sue Bruce, Marjorie Pulver, Bonnie Nicholson, Stillwater.

ARKANSAS ALPHA—UNIVERSITY OF ARKANSAS

Chartered, 1909

Pledge Day, September 28, 1943

INITIATED, June 7, 1943: Irene Deloney, Little Rock; Mary Ella Dietrick, Fort Smith; Patty Ann Green, Blytheville; Mary Jo Scott, DeQueen; Ann Smith, Birdeye.

A perfect ending for the school year was Arkansas A's initiation of five girls June 7. The active chapter, along with the twenty-one seniors, who were to graduate the following day, felt a deeper, stronger meaning as they realized that Pi Beta Phi doesn't end at graduation.

Registration for rush week at Arkansas reached a new high this year with more than 150 girls arriving in Fayetteville September 8, necessitating the accommodation of some twenty girls in a campus boarding house. Regardless of a confusion of rush regulations and two separate quota systems, Arkansas A's rush season was successful.

Arkansas A holds the two top publications offices on the Arkansas campus this year in Caroline Roberts, *Razorback*, the yearbook, editor, and Connie Stuck, *Traveler*, newspaper, editor.

Kathleen Gammill is president of the Associated Women Students, and she, along with Caroline, Edith Clair Yarrington, and Betty Lou Kramer Duncan make up one-fourth of Mortar Board's membership.

Ann Lawson, chapter president, heads Guidon, women's military organization, and Edith Clair presides over K Δ II, honorary education society, meetings.

Left: Eugenia Crawford, Arkansas A, Razorback Beauty (1942). Right: Winifred Crawford, Arkansas A, Regimental Sponsor of R.O.T.C. (1942)

Ann Adams was recently elected Miss Arkansas by the men and women's pep organizations to represent the university at the TCU game at Little Rock.

PLEGDED, September 28, 1943: Jane Harrison, Marion Gamill, Celeste Proctor, Betty Lou Pipkin, Virginia Watkins, Almeda White, and Adrienne Strey, Little Rock; Virginia Anderson and Pauline McGill, Stuttgart; Jane Lee Bankson and Doris Lee, Hot Springs; Carolyn Curl and Betty Lou Thompson, Muskogee, Okla.; Helen Delamar and Dell Simmons, Arkadelphia; Virginia Mitchell and Maude Johnson, El Dorado; Hervey Lee Wallace, Lepanto; Betty Brooks Issacs, Blytheville; Shirley Hawthorne, Tulsa, Okla.; Alva Jane Murray, Wynne; Marjorie and Virginia Primm, Smackover; Mary Jeanette Simpson, Eureka Springs; Betty Teeter, Prescott; Pearl Steele, Scott; Joan Van Hoese, Webb City, Mo.; Lynette Wilson, Danville; Elizabeth Womack, Fort Smith; Martha Ellen Dellenger, Ruth Ellen Row, Martha Ann Skillern, Florence Stice, Jane Thomas, and Jean Thomas, Fayetteville.

CONNIE STUCK

TEXAS ALPHA—UNIVERSITY OF TEXAS

Chartered, February 19, 1902
Pledge Day, September 4, 1943

INITIATED, August 30, 1943: Helen Louise Anderson, Wichita Falls; Carolyn Braswell, Waco; Toya Clemens, San Antonio; Patricia Elliott, Sherman; Nina Gillespie, Corpus Christi; Mabelle Hardie, El Paso; Sally Ann Judd, Houston; Charlotte Russell, Fort Worth; Ruth Williamson, Abilene; Eugenia Sealy, Galveston; Betty Wilkes, Dallas.

Included in the outstanding events of last spring, was the election of Gloria Bramlette, Mary Finch, Margaret Humlong, Kittie Ruth Jackson, and Marjorie Shepherd to Phi Kappa. Helen Reid was one of the five girls selected by the student body to be a candidate for the sweetheart of the university. The annual Founders' Day banquet was held April 28, at the Austin Country Club. Then before the end of the semester, it was announced that Texas A had won first place among the sororities in women's intramurals.

The university is now on a tri-semester basis. This schedule was arranged in order to coincide with the extensive naval program now in operation on the campus. Rush week and classes were begun on the first of September, but the regular long term of the winter semester will not begin until the first of November.

This fall the chapter was awarded the scholarship cup for the highest scholastic average among the larger women's fraternities. Those recently elected to F.O.O. are Evaline Rife, Betty Osborne, and Jean McGee. Mary Wheelless is a new member of Ownooch, and Mary Winton is the new president of the University Musicians.

October 15, Mrs. Herbert L. Branan, President of Kappa Province, and also representatives from each chapter in the province were here for a short conference.

PLEGDED: Betty Jeanne Anson, Cordell Harwood, Harlingen; Julia Arnold, Claire Smith, Mary Louise Smith, Houston; Ann Barnes, Katherine Kellar, Nancy McFarland, Evaline Rife, Martha Ann Sanders, Dallas; Betty Benbow, Bryan; Linell Bruce, Temple; Betty Calhoun, Patsy Galt, Phyllis Hennessey, Aubrey Keating, Joanne Nelson, Elizabeth Tynan, San Antonio; Joanne John, Galveston; Virginia Callan, Irene Hopkins, Victoria; Peggy Cannon, Memphis, Tenn.; Judith Darst, Mary Pearson, Richmond; Ann Deback, Lee Roster,

Corpus Christi; Margaret Henry, Yazoo City, Miss.; Jeanne Graham, Beaumont; Jane Matthews, Ranger; Frances Matton, Louisville, Ky.; Sara McElhannon, Sherman; Jean McGee, Fort Worth; Ann McMurrey, Tyler; Beverly Ann Nash, Austin; Kay Oates, Susan Winton, Waco; Susan Penn, Waxahatchie; Jean Russell, Bonham; Susan Sanderford, Belton; Shirley Van Stiddford, Kelly Field.

LILLIAN SPEARS

TEXAS BETA—SOUTHERN METHODIST UNIVERSITY

Chartered, 1916

Pledge Day, September 20, 1943

INITIATED, March 21, 1943: Jo Ann Cantwell, Jean Downs, Marian Penniman, Martha Jane Smith, Betty Williford, Dallas; Mary Arnold, Graham; Berenice Bell, Wichita Falls; Dean Wright, Amarillo; Mary Stumberg, San Angelo; Sue Lott, Evanston, Ill.; Ann Martin, Los Angeles, Calif.; Barbara Parrott, Sioux City, Iowa; Jackie Watland, St. Petersburg, Fla.

On April 12 at the annual spring Sing-Song in which all women's fraternities are invited to take part, Texas B won first place and a new trophy cup with their four part harmony arrangement of "My Pi Phi Girl" and a clever version of "When Johnny Comes Marching Home."

Other honors came during the spring in the election of Peggy Wyatt to the Student Council and of Helen Lee Allen and Betty Lou Slaughter to Kirkos, an organization for outstanding women on the campus. Mary Arnold was selected as a beauty in the college yearbook while Helen Lee Allen, Martha Jane Smith and Peggy Wyatt were beauty nominees. Laurie Neale and Madi Terry were chosen campus favorites. In the field of sports Texas B won the Intramural Championship Plaque for the year.

At the Founders' Day celebration Jeannette Story, A A A, received the award for the freshman with the highest average, and Betty Ruth Knight received the sophomore award.

Texas B's 1943 graduates included Martha Lea Orth, Laurie Neale, Jayne Payne, Martha Farrell, Elouise Cullum, Elsie Stumberg, Dolly Anna Stein, Elaine Toler, Lynn Sinclair, Florence Chan and Madi Terry.

Southern Methodist this fall is inaugurating the tri-semester plan with the regular fall term beginning in November. Rush parties for the inter-session began on September 16 with the pinning of ribbons taking place on September 20. Formal pledging was held on October 3 at the home of Pat Garrett and was followed by a cooky-shine in honor of the new pledges. A short rush period is to be held again in November. In the school election to be held on October 15 Jeannette Story is running unopposed for the editorship of the college annual.

Elizabeth Ann Pierce has organized on the campus a chapter of COGS, College Organization for General Service. This organization started its career last year at Duke University, which Elizabeth Ann attended during the spring semester. The purpose of the group is to promote further cooperation between all of the women's fraternities in their aid towards winning the war and in performing any act of general service. Every fraternity woman on the campus will be encouraged to become a member of COGS. This worthy organization has had a most successful and impressive beginning, and its future appears very bright.

PLEGDED: Betty Allen, Leane Hunt, Sallie Minter, Virginia Smith, Betty Valine Turner, Ann Harrison, Sara Ruth Murphy, Jean Wellborn, Dallas; Lilyan Ruth Coleman, Navasota; Laveta Love, Corsicana; Virginia Weir, Garland; Sue Wilson, Christoval; Virginia Carr, North Platte, Neb.; Eris Martin, Los Angeles, Calif.; Ann Childers Moore, Little Rock, Ark.; Alice Virginia Myers, Park Ridge, Ill.; Mary Virginia Oldham, Lonoke, Ark.; Joy Turner, Orlando, Fla.

BETTY RUTH KNIGHT

LOUISIANA ALPHA—SOPHIE NEWCOMB COLLEGE

Chartered, October 29, 1891
Pledge Day, October 12, 1943

INITIATED twelve on March 19, 1943.

Newcomb members worked all summer on their house, doing all sorts of interior decoration from painting the walls themselves to converting the archives. Both the front porch and the dressing room were done completely over. Even the back yard has been made typically New Orleans style, for the members and pledges worked together to lay a lovely brick patio.

Connie Faust has been elected recording secretary of Student Body; both Connie and Patsy Gibbens were elected to Assets, freshman honorary organization. Jackie Labry was elected chairman of Campus Night, and to A A E, senior honorary organization; while the *Jambalaya*, Tulane University yearbook, listed the following members in its beauty and favorites

section: Betty McIntosh, Jackie Labry, Sally Brooks, Alice Patton, and Jane Hackett Munson.

PLEGDED: Martha Smithers, Huntsville, Tex.; Lydia Caffrey, Carol Gates, Franklin; Bitta McKay, Ann Lejeune, Marion LeGendre, Mary McNeil Hopkins, Nancy Deane, Joan Burgieure, Abbey Jackson, Rosemary Carrere, Ann Johnson, Denise Sessums, Laura Landry, Mary Matthews, Signa Charbonnet, Kit Baker, New Orleans; Nancy McClarty, Atlanta, Ga. JACQUELINE LABEY

LOUISIANA BETA—LOUISIANA STATE UNIVERSITY

Chartered, 1936

Pledge Day, September 15, 1943

INITIATED, March 5, 1943: Yvonne Broussard, Jane Faber, Abbeville; Carolyn Cramer, Dallas, Tex.; Lillian Collier, Homer; Martha Dawson, Helen Schroeder, Marked Tree, Ark.; Patty Dent, Raymond, Miss.; Gloria Jastrzenski, Margie Pullen Houma, Margaret Lewis, Smackover, Ark.; Marion Spence, Orange, N.J.

INITIATED, April 11, 1943: Laura Mae Peyton, Shreveport. INITIATED, October 13, 1943: Ann Bates, Embry Wilson, Baton Rouge; Margaret Abernathy, Texarkana, Tex.; Charlotte Tillar, Tillar, Ark.

Complying with war time rationing, both the actives and rushes found themselves on rush dates and drinking water at the teas. Several of the actives got a surry "with the fringe on top" which they used on rush dates.

Louisiana B welcomes Alice Maccombs, Ohio A, and Mary Dorothy Womack, Texas B.

During the Third War Loan Drive on the campus, individuals and campus organization have bought \$160,000 worth of bonds. Sororities have bought \$4,500 worth of bonds since the drive started on September 9. In addition to first aid classes and Red Cross doing the campus organizations have taken over the pleasant job of entertaining the 2000 members of the AST, STAR, and ASTU units with open houses and informal tea dances.

Charlotte Tillar was named campus editor of the *Reveille*, the university newspaper.

PLEGDED, September 15, 1943: Lila Carnes, Ann Pearson, New Orleans; Ann Mott, Mary Lanore Miller, Yazoo City, Miss.; Margia Koonce, Jeanne Ellis, Shreveport; Ann Myers, Washington, D.C.; Dixie Broussard, Betty Jane Schlesinger, Abbeville; Martha Ann Alexander, Hope, Ark.; Joyce Bending Laurel, Miss.; Billy Jeanne Edwards, De Queen, Ark.; Carolyn Bullington, Palmetta; Marie Branderburg, Lake Providence; Faith Wrightson, Bains; Martha Frances Dowell, Betty Ratcliffe, Margaret Thomas, Baton Rouge.

PLEGDED, September 28, 1943: Margery Allen, St. Joseph. CAROLINE WILLIAMSON

LAMBDA PROVINCE

ALBERTA ALPHA—UNIVERSITY OF ALBERTA

Chartered, September, 1931

Another term has begun at the University of Alberta, and this chapter seems to be as busy as ever.

Though rushing on the campus has been curtailed due to war economy, the four women's fraternities have been busy during the summer and the fall. Registration at the University of Alberta is only five less than last year, and there are more House Economics students.

The highlights of the Calgary summer rushing were a novel ration party and a varsity tea. Summer rushing in Edmonton was climaxed by a recruiting party. The big event of the fall season was a formal dessert party. Fraternity songs were sung and a radio quiz rounded out the entertainment.

Army, navy and air force are now represented at the university. Life at college is becoming more serious, for if one mid-term examination is failed, the student is automatically "out" of university.

Though the number of dances has been cut down, the students are looking forward to the traditional Wauneita formal which is being held on October 19. The boys are invited by the girls on the campus.

This chapter is proud of the plaque which was presented by Pi Beta Phi for the highest scholastic standing in the Fraternity as a whole.

The alumnae club presented the house with two matching blue bowls filled with ively, and two lovely plates. They are in two of the living room windows and are very effective.

The housing shortage in Edmonton is so acute that many freshmen had difficulty in finding rooms. However, they are more settled now and most of them have found places near the campus.

Alberta A enjoyed the visit of Grand Vice-President Ruth Barrett Smith, and also Province President, Mrs. Tuft.

PLEGDED: Margaret Armstrong, Dorothy Ward, Muriel Ness, Marjorie Graham, Dorothy Rostrup, Joyce Smith, Mary Wholey, Jean Hickey, Ann Miller, June-Ray Joslin, Margaret Cony, Margaret Smathers, Dorothy Montgomery, Marylea Hollick-Kenyon, Margaret Collison, Nell East, Mary Spencer, Joan Wilson, Judy Reynolds, Helen McCuaig, Mildred Longman, Lavonne Broadfoot, Vera Reddekopp, Lois Knight. DOROTHY RAVENSCROFT

IDAHO ALPHA—UNIVERSITY OF IDAHO

Chartered, 1923

Pledge Day, September 27, 1943

This year the University of Idaho greeted its returning students with many changes. As on many campuses, the university has been taken over by service men.

Because of the definite shortage of available athletes, Idaho has cancelled all sports events for the duration. The students will fill their spare time with school and patriotic activities such as bond and stamp drives and Red Cross.

During the summer one of the rooms was redecorated by a Moscow alumna, Marian Featherstone, who is also on the university faculty. Other parts of the house were improved.

On May Day, Eleanora Arms Fry was elected to Cardinal

Key. Vera Anderson and Gloria Reno were tapped by Spurs, and Beth Morrall Bodily was elected Spur president. $\Phi \Omega \Theta$, business honorary, elected Amy McGregor to membership. Fern McGregor was chosen Minute Maid, representative to the campus bond-selling group.

The two largest girls' dormitories were taken over last spring by the Army. This created a shortage of housing and it was decided by Panhellenic that the sororities would be given a third opportunity to pledge. At this time the girls pledged were: Margaret Kehne, Kellogg; and Elizabeth Wolfe, Caldwell.

PLEGDED: Leona Bales, Caldwell; Zou Bean, Weiser; Colleen Birdwell, Long Beach, Calif.; Betty Ann Craggs, Idaho Falls; Betty Lee Jesse, Buhl; Barbara Miller, Weiser; Betty Ozburn, Soda Springs; Jeannette Pugh, St. Maries; Jean Read, Idaho Falls; Dorothy Jo Rice, Weiser; Elizabeth Sutton, Waitsburg, Wash.; Barbara Theophilus, Moscow; Anna Warshaw, Spokane, Wash.

RUSH CAPTAIN: Beth Morrall Bodily, 349 Fourth St., Winnemucca, Nev.

JEAN THOMPSON

MONTANA ALPHA—MONTANA STATE COLLEGE

Chartered, 1921

Pledge Day, September 24, 1943

INITIATED, October 10, 1943: Fawn Marie Murray, Phillipsburg; Rosanne Crowley, Bozeman.

Fall quarter at Montana State finds many changes on the campus. The Air Corps, AST Engineers, and the Cadet Nursing program all supplement the enrolled student body. The War Bond Drive, Red Cross Surgical Dressings, and the Nurses Aide course have all proved successful on the campus. Something new in the line of service organizations is the Service Men's Bureau, headed by Erys Smart.

Patricia Flynn, president of Montana A, is also the president of the Associated Students. Peggy Moore is the editor of the *Exponent*, the weekly school paper. Betty Settle and Patricia Flynn are two new members of Mortar Board, the latter being the president this year. The following girls were chosen for Spurs, Sophomore Service Organization: Betty Germeraad, Suzanne Hinman, Eleanor Marx, Althea Maris, Betty Jeanne MacMurray, Joyce Sampson, and Shirley Tuohy. Pledges to Phi Upsilon are Marian Lamberg and Erys Smart. Martha Thompson is a member of Pi Omega Pi.

The pledges gave a tea for the pledges of other fraternities October 17. The girls of Montana A are studying harder, dating less, and devoting more of their time to wartime activities.

PLEGDED: Elinor Arneson, Big Timber; Ellen Rue Brown, Lewistown; Helen Cogley, Great Falls; Jane Cowan, Bozeman; Beryl Garrison, Butte; Rhoda Harrington, Bozeman; Patricia Kavanagh, Shelby; Jean Kalusek, Butte; Betty Labrie, Whitehall; Helen Lloyd, Butte; Annette O'Leary, Big Timber; Joy Reeder, Lewistown; Pat Robinson, Lewistown; Mary Inez Ruzicka, Whittier, Calif.; Rousie Lou Solberg, Big Timber; Marilyn Thorpe, Butte; Dorothy Underdeth, Helena; Mary Vaughan, Shiela McDonald, and Frances Teslow, Bozeman. HELEN TALCOTT

Montana Alpha Chapter, 1942-43

WASHINGTON ALPHA—UNIVERSITY OF WASHINGTON

Chartered, January 5, 1907
Pledge Day, October 7, 1943

INITIATED, April 18, 1943: Juanite Coby, Linden; Margaret Copp, Bainbridge Island; Charlotte Hall, Seattle; Joanne Hargiss, Zilla; Frentzel Hientz, Everett; Margaret Howard, Jean Lomen, Seattle; Joanne Platt, Edmonds; Barbara Walker, Jean Williamson, Seattle.

AFFILIATED, May 1943: Joyce and Lois Merchant, Minnesota A.

Actives and rushees knit squares and made scrap books for the Red Cross during first rushing parties this year. Panhellenic, in addition to regulating entertainment for parties, shortened the rushing period to one week.

The Saturday following pledging an informal open house was held for service men on the campus with dancing in the playroom. The social chairman is arranging exchanges with the service groups to replace the fraternity exchanges.

Working with Ruth Wienker, Associated Women Student's president, are Marie Carroll, A.W.S. concert series chairman, and Catherine Allen, assistant standards chairman. Beth Freese and Lois Preston are members of Y cabinet. Shirley Kelley was elected sophomore class secretary.

Initiated into Totem club were Barbara Butler, Lois Preston and Ruth Wienker. Ruth also became a member of Mortar Board. Jane Criddle received her election to $\Pi A \Theta$, education honorary, and Roberta Huffman was initiated into $\Delta \Phi M$, a performance music honorary open to all campus competition.

The chapter is proud of its $\Phi B K$'s Charlotte Ann Thompson, Peggy Milne, and Jane Criddle.

Marilyn Ryan has been singing for service organizations in Seattle and at Fort Lewis. Other members are working at the USO canteen and at the university Red Cross.

Washington A took a major part in an all-campus show "Your University at War." It was later broadcast and was an attempt by the students to justify the change in college activity in connection with war aims and attitudes. Marilyn Ryan and Jane Anne Akers were vocalists, five other Pi Phis were in the cast, and twenty others composed the chorus.

RE-PLEGGED: Rosilind Rutherford, Gravalley Lakes; Judy Smith, Seattle.

PLEGGED: Dorothy Anderson, Carol Beecher, Madeline Donahue, Robin Harris, Beverly Heald, June Horan, Joanne Lamping, Helen Libby, Mary K. Markey, Dorothy McCall, Marion Sauter, Catherine Pitzen, Sue Schroeder, Mary K. Sweeny, Winnifred Tipping, Seattle; Betty Bellinger, Belling-

ham; Patricia Crawford, Bothell; Jean Gerson, Eentiat; Betty Ann Hudloff, Tacoma; Marianna Langstead, Mercer Island; Annette Olson, Aberdeen; Jo Anne Petersen, Bainbridge Island; Nancy Reid, Buena; Mary Caroline Stahlberg, Longview.

MARJORIE HAIL

WASHINGTON BETA—WASHINGTON STATE COLLEGE

Chartered, July, 1912
Pledge Day, September 19, 1943

This year even more emphasis is being placed on home defense. In Washington B each girl spends at least two hours a week rolling bandages for the Red Cross.

Another part of the defense program is the buying of defense bonds and stamps. Recently the chapter purchased a two thousand dollar war bond. The girls help individually by buying war stamps regularly.

Out of ten appointments for the *Chinook* the Pi Phis took four. Marilyn Seitz is associate editor, Geneva Coniff assistant editor, while Mary Lou Lang and Patricia Copeland are division editors.

Zelva Moeser was appointed desk editor for the *Evergreen*, the college paper. Beverly Gregory was appointed news editor. The Pullman alumnae made several changes in the house during the summer, as a surprise for the chapter. New draperies were hung in the living room and dining room. Several new chairs were purchased, and two end tables. Three new lamps also added to the changes.

Although many of the traditions of rush had to be done away with this year, the chapter was still able to have its annual orchids for formal dinner. These were arranged in the center of the table for the dinner, and were later given to the new pledges.

In trying to keep college at its usual level a pledge dance was given October 30. The aviation cadets, engineers, and veterinarians were guests, with an army engineering band playing for the occasion.

PLEGGED: Ethel Lou Bowers, Barbara Critchlow, Bellingham; Aileen Connel, Yakima; Martha Gray, Washtucna; Gail Gunn, Phyllis Hinkley, Spokane; Mary MacNamee, La Grande, Ore.; Marilyn Marsh, Spokane; Dorothy Miller, Bellingham; Nancy Nelson, Tacoma; Lurline Palmer, Long Beach, Calif.; Eleanor Plank, San Fernando, Calif.; Anne Robinson, Spokane; Patricia Topp, Everett; Joan Valaer, Walla Walla; Virginia Van Hees, Vera.

JUNE HOLLISTER

OREGON ALPHA—UNIVERSITY OF OREGON

Chartered, October 29, 1915
Pledge Day, September 29, 1943

This fall students returned to an all-out-for-war-effort campus. An army specialized training unit is now established at the university with men living in the fraternity houses and marching to their classes. Nancy Ames, president of the associated student body, has been active in forming a coordinating committee between soldiers and students; an effort is being made to make the soldiers feel that every university facility will be open to them. Lora Case is president of Panhellenic.

PLEGDED: Susan Vilas, Jean Page, Grace Powell, Eva Hedrick, Betty Frey, Nancy Sutherland, Jean Sutherland, Helen Eichemeyer, Doris Lakin, Dora De Jarnatt, Marilyn Sage, Virginia Hawsen, Rosalie Earel, Kay Leslie, Joanna Mapes, Mary Lou Welsh, Gloria Cloud, Marian Church, Martha Thorsland, Shirley Cordell, Nancy Carlisle, Nancy Sampson.

PATRICIA FARRELL

OREGON BETA—OREGON STATE COLLEGE

Chartered, 1917
Pledge Day, November 2, 1943

INITIATED, April 10, 1943: Pat Boles, Bend; Barbara Guderian, Pendleton; Elizabeth Palmer, Pat Caven, Bette Young, Portland.

Registration at Oregon State this year was not until October 9, with classes beginning on the eleventh. Registration was set at this date so that classes would begin with the A.S.T.P. students. Instead of the expected decrease in the number of students, the house is over-crowded, as is the whole campus.

The rushing period was delayed a few weeks with open houses held on October 12, 13 and 19, 20, while actual rushing did not start until the last week in October.

Girls elected to honorary societies in the spring were: Mortar Board, Jean Ward and Joan Brewster, treasurer; A A A, Helen Harstad, president, and Marion Murray, historian; Talons, Helen Harstad and Jeanne Butler, president; Φ X Θ, Helen Wright, Carol Chown, Betty Behoteguy, and Susan Sturm; Orchestis, Jaci Vaupell and Jeanne Polivka, secretary; O N, Jean Ward, vice-president; Θ Σ Φ, Betty Brainard, vice-president.

JO HECTOR

MU PROVINCE

CALIFORNIA ALPHA—LELAND STANFORD JR. UNIVERSITY

Chartered, 1893

Fall quarter at Stanford began October 11 with the student population mainly comprised of army units. Stanford women have realized that it is their vital war job to be scholars, so similarly, California A quickly and wholeheartedly organized plans to devote the major part of its time to serious scholastic interests. There is already much evidence of the accelerated college course in the chapter since many of the girls attended summer school, and thus plan to graduate earlier than they would have in normal times.

In accordance with this scholastic concentration the girls have agreed to aid the war effort further by contributions to funds and drives, as well as to work on Red Cross, nurses' aid, and crop picking.

In spite of the limited time for social activities California A has plans to entertain the soldiers, to have parties within the chapter itself, and to have exchange dinners with sororities.

There will be junior transfer rushing this quarter. Panhellenic has eased up considerably on rushing rules, so there will be a better opportunity to become acquainted with the freshmen before winter quarter rushing.

Stanford Pi Beta Phi is cooperating in every way with the university, and within themselves, to stretch their capacity to give further aid to the war effort, and each girl individually is taking on this responsibility with seriousness.

VIRGINIA WARDLAW

CALIFORNIA BETA—UNIVERSITY OF CALIFORNIA

Chartered, 1900
Pledge Day, July 11, 1943

INITIATED, July 26, 1943: Peggy Compton, Sacramento; Doris Cordes, Oakland; Mary Edwards, Avon; Jane Finnell, San Francisco; Jean Kennedy, Sacramento; Phyllis Strand, Piedmont.

The University of California has been turned into a war college for training purposes by the army, navy, and marine corps. The former International House, renamed Callahan Hall in honor of the late Admiral Callahan, now provides living quarters for the naval unit. All the fraternities have been taken over by the army to serve as barracks for service men.

California B functioned as an active chapter during the new summer semester. Gerry Beckman, pledge, was crowned "Pelican Queen."

The members of California B were fortunate in having a conference of chapter presidents of Mu Province and the Mu Province President, Mrs. Paul Manning. The chapter was delighted to have Mrs. Finger, Grand Secretary, attend the conference which took the place of the National Convention. Plans were discussed for future conferences.

The president of the chapter, Mavis Mahan, was elected to Φ B K. Mortar Board claimed Mavis, as well as Madeline Goodrich, who was chosen vice-president of the A.S.U.C. Eleanor Dawson is the general manager of Little Theater. June Porter was appointed editor of the *Blue and Gold*, the

University annual. Frances Pleas, head of intramural board, was elected a member of Torch and Shield, women's honorary society.

The "Bundles for Bears" drive on campus consisted of sending Christmas gifts to former Californians overseas. Every member of California B contributed a dollar to buy presents, such as soap, cards, candy, books, games, etc. These presents were sent with the hope of bringing a little Christmas cheer to the boys in the armed forces.

PLEGDED: Georladine Beckman, Pasadena; Barbara Dawson, Mary Lou Hall, Mary Ann Van Sicken, Piedmont; Barbara Langevin, Elizabeth Shaw, San Francisco; Joan Dickinson, Los Angeles; Nina Hess, San Marino; Thayer Kelly, Berkeley; Patricia Sayre, Alameda; Mary-Elaine Palmer, Ross; Mary Janney, Portland, Ore.

CAROL CHRISTENSEN

CALIFORNIA GAMMA—UNIVERSITY OF SOUTHERN CALIFORNIA

Chartered, 1917
Pledge Day, February 4, 1943

During the summer the chapter house has been opened as a boarding house only, which has limited the activities of the California Gammas. The only meetings held by the chapter members were informal parties at the homes of the girls.

Because of the newly instituted school year introducing three terms, school is late in starting. Those not going to the summer semester were given the unusually long vacation of five months. During this time, however, few of the Pi Phis had time to waste. Many were busy being Nurses Aides and members of the Motor Corps of the Red Cross. Interwoven with all this were the many informal rush parties held throughout the summer.

Formal rushing this season has been somewhat limited. It is composed of formal rush month, consisting of six parties, a week of truce then formal rush week concluded in pledging, and followed by the opening of school.

The Army, Navy, and Marines have invaded the campus, enabling the civilians once more to enter into social life. Dances were given every Friday night and are attended by all students. Many of the dormitories and fraternity houses have been taken over by these boys, and the sound of marching feet and Navy yells is not uncommon.

In recent elections on campus, Editha Finch was elected to the presidency of Mortar Board and Jean Working now holds the office of president of Panhellenic. Henrietta McClean was announced a member of A A A.

During the summer term a complete Red Cross Unit has been established on the campus. Given this marvelous privilege California P's are all out for volunteer work. Rosemarie Trucano has been appointed Chairman of the Funds Committee, and Pricella Brooks and Doreen Howes are on the Board of Directors. This Red Cross Unit is the first complete unit yet established on the campus of any Southern California college and the university is indeed proud of it. A blood donor campaign was put on by the unit, the Los Angeles mobile station visited the campus, and the students, together with the V-12 men broke a Southern California record. The administration donated a house for the Red Cross headquarters and the Pi Phis with others worked diligently on its restoration. Many afternoons were spent on painting, scrubbing, and decorating.

MARY JANE THOMPSON

CALIFORNIA DELTA—UNIVERSITY OF CALIFORNIA AT LOS ANGELES

Chartered, September, 1927
Pledge Day, November 6, 1943

INITIATED, August 21, 1943: Lee Macke, Coronado; Dorothy Woald, Webster City, Iowa; Sally Bassler, Maryanne Johnson, Jean Scott, Nancy Snow, Gloria Webb, Bonnie Lou Torry Los Angeles.

The students at U.C.L.A. have been attending their regular fall semester during the last three months in place of enjoying a much desired summer vacation. Pi Beta Phi was the only fraternity on campus with sufficient members to run the house as a chapter despite a university ruling that every house should function as usual.

The chapter was sorry to bid goodbye to its housemother, Mrs. Dickson, a Pi Beta Phi from Stanford; however, Mrs. Borden, who has replaced her, has become a real part of the house and is a great help to all the girls.

The housing problem at U.C.L.A. is particularly serious this semester as each house is required to allot one fourth of its space to non-organization women who have been turned out of their dormitories by the army, navy, and air corps units which are stationed on campus. For this reason, California A has been unable to accommodate the many transfers who have come to U.C.L.A. recently. However, efforts have been made to include them in all chapter activities and to make them as much at home as possible.

Rush week began October 30, while informal rushing, with a limit of nine parties to each house, was carried on during September and October. An informal reception was held at the end of rush week to introduce the new pledges to the campus.

The girls have participated in all campus war activities such as U.S.O., the selling of stamps and bonds in the U.C.L.A. Victory Hut, and the rolling of bandages for the Red Cross. The chapter has been particularly active in entertaining small groups of service men at the house and in aiding the Gray Ladies at the "Pi Phi Hut."

Girls chosen for Spurs were Mary Morgenstern, Jean Bauer; for Guidon, Jean Lapp, Beverly Sinclair, and Eleanor Stephens; for Tic Tock, a social organization for outstanding fraternity women, Shirley Sibley, Beverly Sinclair, Louanne Spratlen, and Betty Vesey; for Key and Scroll, Jean Lapp. School officers chosen were: treasurer of Y.W.C.A., Jean Lapp; treasurer of U.R.A., Mary Morgenstern; president of Key and Scroll, Jean Lapp; Panhellenic secretary, Eleanor Stephens. Mary Morgenstern holds the women's singles championship for tennis at U.C.L.A. for the second consecutive year.

Phyllis Chandler and Sally Grady have recently entered the Marines, while Isabell Darbyshire is training for the W.A.F.S. Ruth Dazey, Emma Putoff, Barbara Brown, Barbara Bassett, Ethel McCarthy, and Ella McPike Keane are all in the service of the WAVES or the WACS.

ELEANOR STEPHENS

NEVADA ALPHA—UNIVERSITY OF NEVADA

Chartered, 1915
Pledge Day, September 18, 1943

INITIATED, October 16, 1943: Rose Marie Mayhew, California; Betty Flyge, Reno.

Miss Katharine Riegelhuth, for many years a member of the faculty at the University of Nevada and a charter member of Nevada A, retired last semester. Her spirit and continued cooperation with the chapter will be, as always, a great help to all.

Rushing this semester was very informal. Sports clothes were worn by both rushees and members of all the sororities. Due to the war Panhellenic Council decided to do away with themes. Flowers in the shape of the arrow, and a pledge pin made of gold flowers were the highlights of the parties and formed the center of the table. Several new songs were learned for entertainment at the parties and were enjoyed by both actives and rushees.

Mrs. Manning, Mu Province President, paid an informal visit to Nevada A during formal rush week. During that week all the actives and pledges grew to really know and appreciate Mrs. Manning.

The annual cooky-shine was held Saturday night after pledging at the chapter house. The following Tuesday the alumnae club entertained the new pledges at a cooky-shine at the chapter house which gave the new pledges a chance to meet the alumnae.

The Trocadero was the scene of the pledge banquet which was held in the main dining room.

Geraldine McFarland is the newly elected president of the Sagens, pep organization on the campus.

Chairman of the election board for the election of student officers is Adey May Dunnell, who is also business manager of the *Sagebrush*, campus newspaper.

Kathryn Holcomb has been nominated to run in the "sweetheart" contest which is being held by the aviation cadets, squadrons A and C, stationed at the university.

Nevada A was again awarded the Panhellenic scholarship for maintaining the highest scholarship among the sororities.

As is the case in so many universities and colleges this year, women dominate the fraternity life on the campus. The spirit is one of carrying on and taking over the responsibilities which have been left vacant by the men students.

For the initiation of Betty Flyge and Rose Marie Mayhew a banquet was held at the chapter house on October 16. This is the first banquet to be held at the house for many years.

Nevada A has a splendid new housemother in Mrs. Pierce, who has been with B Θ II at the University of Nebraska for 11½ years. A presentation tea was held October 30 to introduce Mrs. Pierce to alumnae and to the local townspeople.

The campus has been taken over almost entirely by the army, air corps and engineers. The chapter has planned socials every week for various divisions of these groups.

PLEGGED: Eleanor Jean Corle, Reno; Esther Detweiler, Beowawe; Florence Gonzales, Reno; Mary Lou Hovenden, McGill; Florene Miller, Reno; Jean Marie Proctor, Kimberly; Gloria Rosaschi, Yerington; Pauline Sirkegian, Kimberly; Jean Adrian Sutton, Reno; Betty Waugh, Ely.

BARBARA HEANY

ARIZONA ALPHA—UNIVERSITY OF ARIZONA

Chartered, August, 1917
Pledge Day, September 21, 1943

Arizona A started the college year with a new house mother, Mrs. Ora Myer. Also awaiting the actives were many improvements in the house, including the redecorating of the

Two Pi Phi granddaughters in Arizona A. Joan Shivers, Pi Phi daughter and granddaughter, Mortar Board; Margaret Hale, Pi Phi daughter and granddaughter, Mortar Board.

chapter room and the living and dining rooms.

At Women's Day last spring Joan Shivers and Margaret Hale Magness were tapped for Mortar Board, Emily Smith was chosen for F S T, junior women's honorary, and Jobie Erichsen, Frances McIntyre, Janet Redheffer, and Lucille Moore were elected to Spurs, sophomore women's honorary.

Also last spring, the chapter won first place in the University sing, and second place in the sorority skits. Scholastic honors were received by Mildred Lane, Jessica Miller, Ellen McLain, and Emily Smith.

Marjorie Glick holds the office of Σ A I president, and Ellen McLain is president of A P T. Ellen was also chosen as the campus social chairman, but was unable to accept the office when she was elected as house president.

Many of the girls are working on the staff for the year book and the school paper. Emily Smith is copy editor for both of these publications, and Betty Jamieson is in charge of the social section of the year book.

Rush week began September 14 with a tea. Formal pledging for 17 girls was held September 28, followed by the traditional cooky-shine. A tea dance was held for the pledges later, and Army Aviation Cadets instead of the campus men were invited.

Tucson, Arizona, Alumna Club and Arizona Alpha Chapter, Founders' Day, 1943

PLEGDED: Mildred Anne Burch, Dorothy Ingram, Margaret Jacobs, Aline Kinnison, Dorothy Seargeant, Jan Threlkeld, Phoenix; Ruth Misbough, Mary Patience Rood, Tucson; Pat Babbitt, Parker; Joanne Cumming, Nogales; Mary Elizabeth Fram, Tempe; Ruth Cook, Oklahoma City, Okla.; Alice Aitchison, Albert Lea, Minn.; Alice Best, Balboa Island, Calif.; Barbara Currie, San Marino, Calif.; Lois Johnson, Peoria, Ill.; Cathleen Soden, Kansas City, Mo.

HELEN AHLENE

UTAH ALPHA—UNIVERSITY OF UTAH

Chartered, 1929

Pledge Day, October 8, 1943

INITIATED, October 3, 1943: Beverly Burns, Julie Harris, Patricia Wilkins, Margery Williams, Salt Lake City; Shirley Stranquist, Ogden; Lorraine Jensen, Brigham City; Georgia Downing, Montpelier, Idaho; Esther Bair, Greensburg, Pa.

Summer was a busy time for Utah A. Many of the girls helped out the labor shortage by working, and most of the others gained time by attending summer school on campus, or some had an exciting time at the University of Mexico.

The girls returned to find a chapter house filled with workmen. All the bedrooms have been repapered, and the house girls have had fun redecorating their rooms. The outside of the house was painted, and the living room redecorated. This, of course, called for a series of work parties to get the house back into running condition.

Utah A is delighted with the new chaperon Mrs. Laura Blythe of Evanston, Wyo. She was introduced to the other campus chaperons at a tea given by the house girls.

A joint canyon party, complete with levis and plaid shirts, was held with Σ X. Everyone returned, afterwards, to the campus sing held on the Park Plaza. This event was sponsored by A.W.S. in order to welcome the service men who are stationed at the college.

The chapter also assisted at a dance at the Salt Lake Airbase for army aircorps personnel stationed there. They were hostesses at an openhouse for the language students in ASTP at the university recently.

Junior Shirley Nilson was chairman of the annual college Hello Week, a position usually filled by a senior student. Mildred Harris is Utah A's nominee for Utonian Girl. Virginia Shephard and Kathryn Tempest were appointed to the A. W. S. war board.

PLEGDED: Mary Louise Stevenson, Salt Lake City.

KATHRYN TEMPEST

Have you sent in your subscription to Holt House?

Treasurer, Mrs. Dallas E. Perfect, 4617 North Idlewild, Milwaukee 11, Wisconsin.

ALUMNAE PERSONALS

ALBERTA ALPHA

Marriages

Ruth Rostrup and Charles D. Beckner on May 12, 1943.
Eileen Longman to LAC William Steele on May 21, 1943.
Margaret Keeler and W. F. Coote on June 12, 1943.
Blanche Wallace and George Boorman on July 2, 1943.
Bunty Sutherland and Lt. R. O. Soley on September 13, 1943.
Marilyn Diamond and George Millar, on September 23, 1943.
Margaret Haverstock and Rod Burger, R.C.A.F. on September 7, 1943.
Lt. Miriam Ferguson, W.A.C. and Lt. L. W. Prowd, R.C.A.S.C. on June 21, 1943.

Births

To Mr. and Mrs. Frank Lommer (Ruth Graham), a daughter, Marjorie Ann, on March 16, 1943.
To Mr. and Mrs. Gordon Burton, (Jean Stafford), a son, on April 3, 1943.
To Mr. and Mrs. Lawrence Palethorpe (Mary Sutherland), a daughter, Brenda Mary, born July 4, 1943.
To Flight Lt. and Mrs. Ken Madsen (Marie Foley), a daughter, Mary Angela, on July 18, 1943.
To Lt. and Mrs. D. P. McDaniels (Mary Payne), a son, Forbes Roderick, on August 10, 1943.
To Lt. and Mrs. Reginald Hayden (Lois Latimer), a son, in August 1943.
To Dr. and Mrs. L. B. Pett, (Lois McAfee), a son, in June 1943.

Personals

Among out of town Pi Beta Phi now working in Edmonton are Sheila Toshach, Gwen Wattie and Hope Stewart. Sheila and Gwen are both employed at the Provincial Laboratory at the University Hospital. Hope is on the staff at the Blood Bank Clinic.
Helen Hardy is now in Ottawa working in the Intelligence Department of the Dominion Government.
Audrey Michaels Lovelace has returned to Edmonton to stay with her parents while her husband, Ensign Dan Lovelace, is on sea duty with U.S.N.R.

ARIZONA ALPHA

Marriages

Catherine Kittredge and Capt. Robert M. Andrews in Yosemite National Park. Capt. Andrews has been stationed at Marava Air Base. At home in Tucson, Arizona.
Mary Lee Vernon and Lt. Albert Erwin of the Army Air Corps on September 17, 1943, in Amarillo, Texas. At home, at 901 Alvernon, Tucson, Ariz.
Adelyn Cecilia Hughes and Capt. Patrick Francis Kilbane on September 26, 1943, in Phoenix, Arizona.
Allene Loretta Burby and Aviation Cadet C. A. Broderick on July 24, 1943, in Beverly Hills, California.

Personals

Recent members of Arizona A who are now living in Tucson and who have attended the first meeting of the Tucson, Arizona Alumnae Club include: Elsa Lilystrand Smith, Catherine Kittredge Andrews, Mary Lee Erwin, Kay Thompson, Jean Townley, Patricia Upshaw, and Polly Fernald.

Relatives in Service

King, Hametia Fielder: 2 Brothers, Ensign John Fielder, U.S.N.R. instructor at U. S. Naval Air Station, Olathe, Kan.; Lt. George Fielder, instructor and Flight Commander, U. S. Army Air Base, Moses Lake, Wash.
Magness, Margaret Davis Hale: Husband-Capt. Woodrow W. Magness, navigator, stationed at Pueblo Army Air Base, Pueblo, Colo. Capt. Magness has received the Air Medal for service under hazardous conditions in anti-submarine patrol on the East coast.
Purcell, Betty Jean Smith: Husband-Capt. Graham B. Purcell, Jr., Troop Commander of 5th Brigade Headquarters, Fort Clark, Tex.

ARKANSAS ALPHA

Marriages

Rose Richardson to Aviation Cadet William Richard McNair on July 3, 1943.
Carrie Ellen Rimmel to Capt. Haskell Tyndall Dickinson on August 14, 1943.
Mary Durham and Capt. Maurice Adams.

Births

To Mr. and Mrs. Charles Donald Morgan (Betty Spear), a son, Charles, Donald, Jr.
To Mr. and Mrs. H. J. Engstrom, Jr. (Martha Frances Allen), a son, July 3, 1943.

Personals

Margaret Jean Cook is teaching in the Missouri Valley, Iowa High School.
Sincere sympathy is extended to Mrs. Norman L. Casey (Evelyn Slaton), in the death of her infant son on April 3, 1943.

Relatives in Service

Butt, Cecilia King: Husband—Capt. Thomas F. Butt, Infantry ASFRTC, Camp Maxey, Paris, Tex. Mrs. Butt is at home at 102 N. 17th, Paris, Tex.
Coleman, Ruth Robbins: Husband—Major James W. Coleman.

CALIFORNIA ALPHA

Births

To Mr. and Mrs. David Bradley (Shirley Wyeth), twins, Margaret Wyeth and Natalie Rall, on January 6, 1943.

Personal

Lt. Hope M. Branum of Seattle, Washington is a member of the Marines and is in charge of Procurement of Women.

Relatives in Service

Geist, Ruth A. Cathary: Husband—Lt. Commander John W. Geist, U.S.N., stationed at Annapolis, Md.

CALIFORNIA BETA

Personals

Mabel G. Shonts (Mrs. Sydney L.), announced the marriage of her daughter, Margaret Adele, Washington D. C. to Lt. Philip M. Lindsay, U.S.A., May 4 in New Orleans, Louisiana.
Mrs. D. O. Nelson (Barbara Vincent), is now in Bogota, Columbia with her husband who is a Paleontologist there.

CALIFORNIA GAMMA

Marriages

Eleanor Rossetti to John Newell Hunt on August 8, 1943.
Suzanne Zimmerman and Paul Simms on August 9, 1943.
Margaretta Turner to Capt. William Kister on September 15, 1943.
Betty Evans and James V. Priest Jr., Ensign, U.S.N.R. Air Corps on March 10, 1943 in Lakehurst, New Jersey.

Births

To Mr. and Mrs. Michael MacBan (Donna Lewis), a daughter, Cathy Lee, on May 1, 1943.
To Mr. and Mrs. Robert Mirande (Mary Margaret MacDonald), a son, Robert Jr., on September 28, 1943.
To Mr. and Mrs. E. F. Lethen (Helen Dosh), also a member of Iowa B), a daughter on February 28, 1943.

CALIFORNIA DELTA

Births

To Mr. and Mrs. Charles Church (Mary Sue Howard), a daughter, born April 1943.

COLORADO ALPHA

Marriages

Shirley Cunningham and Raymond V. Luthy on April 17, 1943.
Nancy Ellzy and Walter Carlson.
Sally Fleming and Capt. Sam Steere on September 12, 1943. The couple are now living in Shreveport, Louisiana.

Births

To Mr. and Mrs. Allen C. Johnson (Minnie Armstrong), a daughter, Lois Margaret, on July 15, 1943.
To Mr. and Mrs. Walter J. Hultin (Ruth Benwell), a son, on October 1, 1943.
To Mr. and Mrs. Andrew Rasmussen (Katherine Collins), a daughter, Jane, in June 1943, at Hayward, California.
To Mr. and Mrs. Robert Temple (Jane Collins), a son, Marty, in May 1943 at Portland, Oregon.

Personals

Mr. and Mrs. Joseph Cowgill (Dell Custance), are now living with her father at 2270 Ivanhoe St., Denver, Colo.

Mary Anna Quaintance Johnson (Mrs. William), visited her parents in Golden, Colorado this summer.

Catherine Preston is in the Psychiatric Dept. of Colorado General Hospital.

Helen Counter Schull (Mrs. Louis), is attending the University of Colorado School of Medicine, Denver, Colorado.

Kathleen Colter is in Phoenix, Arizona, doing Social Welfare research for a government agency.

Jean Anderson Viney (Mrs. Howard) is visiting her mother in Denver.

Helen Thompson Woodruff (Mrs. Robert) has been visiting her parents in Denver, Colorado.

Katherine Cooper McWilliams (Mrs. Robert) has returned to Denver to live.

Relatives in Service

Benson, Eleanor Hall: Husband—Ensign A. E. Benson, U.S.N., stationed at Norfolk, Virginia. Brother—Major John K. Hall, U.S.A. Air Corps.

Douden, Ruth Menke (Mrs. Paul A.): Son—Ensign Paul Douden, U.S.N.

Hamilton, Joice Littell: Husband—Lt. (j.g.) Granville Hamilton, U.S.N.

Haney, Mary Foster: Husband—Capt. Lawrence Haney, U.S.A.

Hawkins, Mrs. Prince: Son—Commander Carson Hawkins.

Nagle, Laura and Nims, Mary Nagle (Mrs. Marshall): Brother—Capt. John Nagle, U.S.A. Medical Corps.

Brother: William Nagle, Flight Instructor, U.S.A.

Nims, Mary Nagle: Husband—Capt. Marshall Nims, U. S. Army Medical Corps.

West, Janet Smith: Husband—Capt. M. Francis Smith, III, U.S.A. stationed at Yale University, New Haven, Conn.

COLORADO BETA

Marriages

Marion Ball and Lt. Jack Cedarblade on August 5, 1943. At home, Ft. Leonard Wood, Missouri.

Mildred Essig and Lt. Jack Ward.

Margery Louise Forbes and Clark B. Winter, on September 12, 1943, in Denver, Colorado.

Shirley Grainger and William Richard Armor on May 11, 1943, in Denver, Colorado. At home, 2012-43rd N., Seattle, Wash.

Mary Grace King and Stewart S. Clark, Jr., in June 1943.

Martha Kintzelle and Walter Plettner during August 1943 in Phoenix, Arizona.

Martha Ann Lee and Gerald Christenson on October 9, 1943, in Chicago, Illinois.

Births

To Mr. and Mrs. William Heper, Jr. (Eileen Hiester), a daughter, Karen Anne, in August 1943.

To Mr. and Mrs. Edward Lee Daly (Dorothy Jean Armor), a son, Steven Lee, on August 30, 1943. At home, 2978 Albion St., Denver, Colo.

To Mr. and Mrs. Warren E. Mulford (Lois Aker), a daughter, Dona Marie, on August 10, 1943.

Personals

Nancy Morgan Ezzell (Mrs. B. R., Jr.) has joined her husband in Seymour, Texas.

Alice H. Aronson has been commissioned an Ensign in the WAVES and is on duty at the Bureau of Ships, Washington, D.C. She is a sister of Mrs. Rae D. Pitton, the former Eva V. Aronson.

Mary Kircher is principal of Twenty-Fourth Street School in Denver, Colorado.

Virginia Taylor Ripley (Mrs. Harlow K.), visited her parents in Denver during September.

Frances Hickey, who completed her course in law last year, has passed her Bar Examination and now holds a professorship in the Law School of Denver University.

Virginia Nevans is hostess at Lowry Field No. 1 Service Club.

Helen Deardorff is living in Santa Monica and is working for North American.

Elizabeth Morgan is living at 15 Ridgcrest West, Scarsdale, N.Y.

Capt. and Mrs. George Filmer (Mary Elizabeth Bailey), are now residing in El Paso, Texas.

Mr. and Mrs. Stuart Lewis (Helen Stanage), and their children are living at 1815 Meridian Ave. S., Pasadena, Calif.

Relatives in Service

Allen, Betty Crosby Taylor: Husband—Capt. Frank C. Allen, Jr.; Brother—Flight Lt. Charles L. Taylor, U.S.M.C. who is somewhere overseas; Sister—Lt. Jane P. Taylor, W.A.C.

Brandt, Betty Ann: Husband—Harry Brandt, Ski Troops, U.S.A., stationed at Camp Hale, Colorado.

Espey, Harriet: Brother—Major James G. Espey, Jr. U.S.A. Medical Corps.

Espey, Virginia Mallonnee: Husband—Major James G. Espey, Jr., U.S.A. Medical Corps. Flight Surgeon, stationed at Martha, Texas.

Gardner, Charlene Highberger: Husband—1st Lt. Mark Gardner, U.S.A., stationed in Washington, D.C.

Gardner, Mariana: Brother—Lt. (j.g.) Thomas Gardner, U.S.N., stationed at Jacksonville, Florida; Brother—1st Lt. Mark Gardner, U.S.A.

MacDonald, Mildred Bailey: Husband—1st Lt. John Charles MacDonald, U.S.A.

Mahony, Freda Johnson (Mrs. Louis H.): Son—Robert Mahony, U.S.A., stationed at Camp Hale, Colorado.

McCammon, Marcia and Virginia: Brother—Robert McCammon, U.S.N., stationed at Farragut, Idaho.

Pitton, Eva V. Aronson: Husband—Commander Rae D. Pitton.

Robinson, Frances Harper Trott: Husband—Lt. Finlay M. Robinson, U.S.N.R. Mrs. Robinson is at home at 1300 Campus Dr., Berkeley 8, Calif.

Winter, Margery Forbes: Husband—Clark B. Winter, U.S.A. Lt.-Col. and Mrs. Stephen R. Hanmer (Virginia Marchant), and their son, Read, have come to Denver and are residing at 1385 Cherry Street.

Sincere sympathy is extended to Evelyn Nickolas Chapman in the death of her husband, Ensign Forrest Chapman.

D.C. ALPHA

Marriage

Jane Blue and Ensign Graham Clark, U.S.N. on June 10, 1943. Attended by Mrs. Guy E. Crampton (Margaret Clark), Jane Del Vecchio and Betty Colburn.

Birth

To Capt. and Mrs. William Hickman (Louise Menefee), a daughter, Jane Page, on September 27, 1943.

Personal

Sincere sympathy is extended to Mrs. A. V. Love, Jr. (May Sievers), and Mrs. John P. Fitzsimmons (June Sievers), in the death of their father, W. H. Sievers, of Everett, Washington, on July 14, 1943.

Relatives in Service

Simonton Anita B. Dunlap: Husband—Major K. M. Simonton, A.V.S. Medical Corps.

Melby, Frances Bethune: Sons—Ensign John B. Melby and Ensign Charles B. Melby.

FLORIDA ALPHA

Births

To Mr. and Mrs. H. Paul Maier (Frances Coe), a son, on March 23, 1943.

To Mr. and Mrs. Otis L. Jackson (Sarah Klefeker), a daughter, Ruth Anna, on September 18, 1943.

Personal

Mary Helen Hill was inducted in the Marines September 2, 1943 and is training in North Carolina.

FLORIDA BETA

Marriages

Jean Clark and Ira Curtin Berger on July 23, 1943.

Marguerite Hamilton, and Capt. William Francis Lucas in July 1943.

Mary Mobley to Brian Hurt in the late summer of 1943.

Births

To Mr. and Mrs. Charles Axel Poekel (Mary Alice Lester), a daughter, Anne Lester Poekel, on July 30, 1943.

To Mr. and Mrs. Earl Harby (Betty Chitty), a daughter, Mary Ann.

To Mr. and Mrs. Seyborn M. Wade (Katherine Rogers), a son, Seyborn M., Jr., on June 29, 1943.

To Lt. and Mrs. Victor P. Griley (Mabel Bennett), a son, Victor P., Jr., on August 30, 1943.

To Aviation Cadet and Mrs. T. O. H. Dupree (Dorothy Daniel), a son, Thomas O'Hagan III on September 27, 1943.

To Lt. and Mrs. Marvin S. Thomas (Marjorie Stewart), a son, on July 21, 1943. Lt. Thomas is stationed at the U. S. Naval Air Station at Grosse Isle, Michigan.

To Mr. and Mrs. Leslie Grizzard (Mary Sanderson), a daughter, Emily Joy, on November 26, 1942.

Personals

During July, Mrs. James E. Craig (Eleanor Arden), christened the U.S.S. *James E. Craig*, ship named for her husband, Lt. Commander Craig, who was killed in action at Pearl Harbor and was awarded the Purple Heart posthumously.

Kasimir Mumby is a Red Cross worker in Australia.

Sincere sympathy is extended to Louise DeJarnette Gayle in the death of her husband, Lt. Miles A. Gayle, U. S. Army Air Forces, in July 1943.

Eddie Hill was inducted in the WAVES on October 21, 1943.

The engagement of Patricia Brandt to Major McHenry Hamilton, Jr., was announced and the wedding date set for October 30, 1943.

Relatives in Service

Diffenbaugh, Hope Yon: Husband—Lt. Tony Diffenbaugh; Brother—Capt. Penton Yon; Brother, Lt. Pershing L. Yon; Brother-in-law, James Diffenbaugh.
Poekel, Mary Alice Lester: Brother—Joe Lester, A/S U.S.N.R.

GEORGIA ALPHA

Relatives in Service

Miller, Marie McDannell: Husband—Lt. Dan F. Miller, Jr. A.A.F., instructor, Moody Field, Vallosta, Georgia.

IDAHO ALPHA

Births

To Mr. and Mrs. E. M. Bates (Ellyn Bradshaw), a daughter, Marilyn Jean on May 26, 1943.

To Mr. and Mrs. Hershel McLean (Christine Orchard), a son, Larry Joseph, on January 26, 1943.

To Mr. and Mrs. Curry Teed (Margaret Gnaedinger), a son, Stephen Reinhardt, on April 6, 1943.

Personal

Katherine Achre was recently commissioned an Ensign in the Navy.

Mabel Morton has moved to Colorado Springs, Colorado with the Second Air Force.

Sincere sympathy is extended to Mrs. Kenneth Fitzgerald (Marjorie Barton) whose husband was killed in the line of duty.

Relatives in Service

Gale, Peggy Vorous: Husband—William P. Gale, on duty with the Seabees in the South Pacific.

ILLINOIS ALPHA

Marriage

Ruth Morrison and Dr. P. E. Rogers on July 3, 1943. At home, 203 Ingleside Ave., Aurora, Ill.

Birth

To Mr. and Mrs. Harold P. Lawler (Beatrice Burkhardt), a daughter, Patricia Gayle, on March 6, 1943.

ILLINOIS BETA-DELTA

Marriage

Shirley B. Jeffers and David B. Richwine, on June 13, 1942. At home, 1009 S. Washington Ave., Kankakee, Ill.

Births

To Mr. and Mrs. David F. Kemp (Anne Cornshell), a daughter on July 31, 1943 in Washington, D.C.

To Mr. and Mrs. William W. Smythe, Jr. (Barbara Winks), a son on February 24, 1943.

ILLINOIS DELTA

Personal

Mrs. Roy G. Blakey (Gladys McAlpine Campbell) is with her husband who is on leave from the University of Minnesota as he is with the Council of State Government in Chicago, Illinois.

ILLINOIS EPSILON

Marriage

Katherine Louise Blair and Pfc. George Allen on October 8, 1943.

Personal

Mrs. Everts B. Calhoun (Ruth Carson), is one of the regular workers at the Minneapolis, Minnesota Blood Donor Center.

Ruth Deeds has gone to Chicago University to work on her master's degree in psychiatry. She will receive her degree in June.

Genevieve Koester has passed her Civilian Air Patrol exams in Des Moines, Iowa.

Jane McConley Faner has returned to Denver, Colorado to live with her parents. Her husband is a Lt. Commander in the submarine service of the Navy.

Virginia Beard (Mrs. Warren Buxton) has resigned as treasurer of Chicago Alumnae Club South. Her husband has joined the Air Force and she has returned to her parents' home in Cobleskill, New York.

ILLINOIS ZETA

Marriages

Marjorie Carpenter to Ensign William D. Guthrie on October 28, 1943.

Phyllis Crocombe and James R. Ogborn, Lt. U. S. Army Ordnance Dept., now serving in the South Pacific.

Births

To Mr. and Mrs. Wm. A. Marsteller (Gloria Crawford), a daughter, Julie Virginia, on August 17, 1943.

To Mr. and Mrs. Charles W. Mills (Jane Hadden), a daughter, Carol Ann, on January 13, 1943.

Personal

Mrs. Joseph Ashbrook (Ruth Bresee) and son Bobby have joined Mr. Ashbrook in Belem, Brazil where they will make their home.

Sincere sympathy is extended to Mrs. Guy Alan Tawney (Marietta R. Busey), in the death of her son George.

ILLINOIS ETA

Marriages

Virginia Traughber and Dr. William A. Meis Jr., on September 19, 1943. At home, Willow Run, Michigan. Dr. Meis is a Lieutenant in the Medical Corps.

Dorothy Allen and Sgt. William Burns on June 20, 1943.

Personal

Sincere sympathy is extended to Lois Engleman in the death of her parents, President and Mrs. Engleman of Kent State College, Kent, Ohio.

INDIANA ALPHA

Marriages

Dorothy Davenport and James R. Shaw on May 19, 1943 in West Lafayette, Indiana. At home, 2411 Fairview Ave., Cincinnati, Ohio.

Jeanette L. McElroy and Frank H. Knight on June 12, 1943 in Indianapolis Indiana. At home, 411 S.W. 29th Ct., Apt. 4B, Miami, Fla.

Births

To Staff Sergeant and Mrs. Herbert R. Whitaker (Jean Schafer), a son, Michael Jay, on July 16, 1943.

To Capt. and Mrs. A. F. Chom (Mary Lagle), a son, David Frank, on August 2, 1943.

Personal

Mrs. Claud Shortz (Velva DeMoss) has resigned from the office of Corresponding Secretary of Chicago Alumnae Club South as she is moving to Bangor, Michigan.

Relatives in Service

Fell, Jane Dolen: Husband—Lt. R. L. Fell, U.S.M.C., stationed at Norfolk, Virginia.

INDIANA BETA

Marriages

Pauline Priddy and Dwight McCague in August. Mrs. McCague is in Indianapolis, Indiana while her husband is in the service.

Helen Sheridan and George F. Jones, on July 25, 1943. At home, Donaldson Arms Apts., Apt. G-36, Evansville, Ind.

Ruth Prickett to John W. Houghton, August 25, 1943. At home in Indianapolis, Indiana.

Betty Thompson and Max Coan in August 1943.

Barbara Lee Smith and Robert Zankl in June 1943.

Births

To Ensign and Mrs. John W. Dyer (Jean Hardy), a daughter on June 9, 1943. Mrs. Dyer is at home in Boston, Mass.

To Lt. and Mrs. Herbert Cramer (Joanne Watson), a daughter, Susan Elaine.

To Mr. and Mrs. Robert Getz (Alice N. Tirey), a daughter, Nancy Val, on September 14, 1943 at Newport, Rhode Island.

Personal

Mr. and Mrs. Jack Hatfield (Virginia Davis), are in St. Albans, New York. Mr. Hatfield is interning in the Naval Hospital on Long Island.

Mr. and Mrs. Vernon Huffman (Evelyn Johnson), are now residing in Portland, Oregon where he is doing government work.

Relatives in Service

Armstrong, Jean Nabor: Husband—Robert M. Armstrong, U.S.A.

Bash, Jean Bielby: Husband—Lt. Wallace Bash, U.S.A.M.C. Daley, Susan Jane: Husband—Lt. (j.g.) A. J. Daley, U.S.N.

Downs, Eleanor Sherman: Husband, Roy S. Downs, U.S.A. Howard, Eleanor Frances Leavell: Husband—Capt. John Leland Howard, Capt. Howard has been in England for a year and Mrs. Howard is at home in Bastrop, Louisiana.

Getz, Alice N. Tirey: Husband—Lt. Robert Getz, U.S.N.R. Paugh, Ione Swan: Husband—Lt. (j.g.) Russell H. Paugh, U.S.N.R. At home, Box 255, Naval Pre-Flight School, Chapel Hill, N.C.

Purcell, Florence Dickman: Husband—Ensign George Purcell, Jr., U.S.N.
 Rich, Dorothy Traylor: Husband—Lt. Harold Rich, U.S.A.
 Stilwill, Jeanne Pettinger: Husband—Lt. (i.g.) Jack H. Stilwill, U.S.N.
 Vogler, Peggy Failing: Husband—Ensign Louis Vogler, U.S.N.
 Welke, Elizabeth Burnett: Husband—Lt. (i.g.) Paul E. Welke, U.S.N.

INDIANA GAMMA

Marriages

Katherine Parrish and William J. Jamison on July 20, 1943 in Indianapolis, Indiana.
 Joan Silberman to Wilbur Schumacher on September 12, 1943. Mr. and Mrs. Schumacher are in Ft. Schuyler, New York.

Personals

Mrs. Charles H. Zalac (Frances Louise Hall), and daughter, Sharon Katherine, are living with her parents at 2916 N. New Jersey St., Indianapolis, Ind. while her husband is in the foreign service.
 Julianna McIntosh has retired from teaching and is in training in Flint, Michigan.

Sincere sympathy is extended to Mrs. Charles A. Barth (Bonnie Ralston), in the loss of her husband in August 1943.

Maxine Haffner, Indiana Γ , is the new corresponding secretary for the Lafayette Pi Beta Phi Alumnae Club.

Relatives in Service

Leedy, Julia Bowman: Husband—Lt. (i.g.) E. Hollis Leedy, U.S.N.R.

INDIANA DELTA

Marriages

Betty Lou Wallace and Jack Roberts, on September 6, 1943.

Myrtle K. Thompson, also a member of Indiana Γ , and Ensign Allen E. Painter on May 15, 1943.

Trena Torrens and Ensign Donald Sinclair Powers on September 6, 1943.

Marjorie Kuntz and Robert Hodapp on September 11, 1943. They are now at home at 317 Vine St., Lafayette, Ind.

Births

To Mr. and Mrs. Bert Luring (Betsy Ross), a second son, Gregory Bates, on September 2, 1943.

To Mr. and Mrs. Philip Culbertson (Geraldine Gates), a son, Allen Craig, on April 14, 1943.

To Mr. and Mrs. Glen Petijohn (Margaret Smith), a daughter, in September 1943.

To Mr. and Mrs. Kirkpatrick (Martha Cassell), a second daughter, Kathryn, on September 7, 1943. At home, 3200 Dixie Dr., Houston, Tex.

To Mr. and Mrs. Earl L. Carter (Josephine Dennis), a son, Barry Lynn, on October 21, 1943.

Personals

Mary Frances McQueen has been transferred by Stouffer Restaurants from Philadelphia to New York City.

Mrs. John Ernst (Aline Marshall) and daughter, Barbara, are living with her parents at 4413 College Ave., Indianapolis, Ind. while Major Ernst is in the foreign service.

Mr. and Mrs. C. Hadley (Areva Van Huss) are now living at 3316 Rittenhouse St. N.W., Washington, 15, D.C.

Relatives in Service

Whitehead, Florence Berck: Husband—Capt. Merlin H. Whitehead, stationed at Camp Mackall, North Carolina.

INDIANA EPSILON

Marriages

Maralyn Kay Davis and Marnia M. Wylie, on July 4, 1943. At home, 111 E. Sixteenth St., New Albany, Ind.

Polly Gochenour to Leighton A. Hope, Army Aviation Cadet, on September 25, 1943. At home, 127 S. Jackson St., Americus, Ga.

Janice Wills and Lt. Robert B. Good on August 31, 1942.

Personals

Margaret Coffey, '43, has joined the physical education faculty at Evanston High School, Evanston, Illinois.

Flora Oberg, '43, has a position with the National Broadcasting Company in Chicago.

Jeanne Stith, '43, is a member of the speech faculty at Stephens College, Columbia, Missouri.

Charleen Seibel, '43, is attending New York School of International Business Machines.

Mary Kay Downs, '43, is serving her dieticians's internship at Barnes Hospital in St. Louis, Missouri.

IOWA BETA

Marriages

Dixie Marie Davitt and Ensign Kyle Dawson on July 25, 1943 in Indianola, Iowa.

Marjorie Nelson and Lt. Duane C. Shaw, on June 20, 1943. He is a special service officer at Page Field, Fort Myers, Fla.

Elizabeth Holmes and Raymond Perry Snow of Chicago on April 25, 1943.

Helen Sayre and Lt. Richard L. Jacobs on March 10, 1943, at LaJunta Field, Colorado. Lt. Jacobs was reported missing in action in July 1943.

Helen Hortense Hamilton and Lt. Ralph C. West, on January 30, 1943.

Births

To Mr. and Mrs. Zimmerman (Lorraine Wells), a son, John Charles, on February 13, 1943 at Corning, Iowa.

To Mr. and Mrs. Milton Henderson (Frances Emmons), a son, Kenneth Ray, on September 14, 1943, at Ames, Iowa.

To Mr. and Mrs. E. R. Rumpeltes (Katheryn Piffer) a daughter, Joan Lee, on June 1, 1943 at Sioux Falls, S.D.

To Rev. and Mrs. W. A. Telfer (Margaret Dotts), a daughter, Elizabeth, on July 26, 1943 at Holliston, Massachusetts.

To Sgt. and Mrs. Wilbur Flora (Eleanor Benson), a daughter, Julie Ann, on April 18, 1943.

Mr. and Mrs. Melford Harrison (Lillian Abel) have recently adopted a baby boy, Martin Barry. At home, 310 Hampden Ter., Alhambra, Calif.

Personals

Sincere sympathy is extended to Mrs. Leonard Gorman (Mary Elizabeth Edwards) in the death of her mother.

Mr. and Mrs. Eugene Braught (Kathryn Bellman), are teaching in Des Moines; he at East High and she at Woodside. At home, 1220 E. 13th.

Alice Sayre is working in the State Department at Washington, D.C. and Helen Jacobs is doing recreational work in the public school and USO.

Grace Margaret Moist is an instructor in a military unit at U.C.L.A. at Los Angeles, California.

Martha Berry is President of the Iowa Press Women for the current year.

Marilyn George and Winifred Heaton have joined the WAVES.

Lucinda Graves is a Red Cross nurse in Sicily.

Virginia Flesher, Radioman third class, U.S.N.R., is on duty in Washington, D.C.

Mr. and Mrs. Ray D. Stuart (Bernadine Downie) have been transferred to Hilo, Hawaii, where he is a personnel director in the Hilo Sugar Co.

Relatives in Service

Miller, Mary Jane Carter: Husband—Lt. Clinton Max Miller, Army Air Forces. At home, Lincoln Apt., Winter Park, Fla.

IOWA GAMMA

Personals

Mrs. Howard Chase (Elizabeth Coykendall) is editor of Hennepin County Red Cross bulletin.

Mrs. Gerrit H. Hoppers (Irene Berg) is the Black Hawk County, Iowa, chairman for the third war loan drive.

Mrs. Robert A. Hobbs (Elsie Louise Clarke) has been commissioned an Ensign in the SPARS and has been a recruiting officer since April, 1943.

Births

To Ensign and Mrs. Roy H. Whaley (Peggy Woodward), a daughter, Patricia Joan, born August 22, 1943.

To Lt. Commander and Mrs. Noel A. M. Gaylor (Caroline Groves), a daughter, Caroline, in the summer of 1943.

To Mr. and Mrs. Deane Gunderson (Mirion Abbott), a son, Charles Abbott, on May 29, 1943. Mr. and Mrs. Gunderson also have a daughter, Clara Jeanne, born July 9, 1942.

To Mr. and Mrs. Robert Olsen (Jessanne Hannan), a son, on September 23, 1943.

To Mr. and Mrs. Donald P. Sternberg (Jeannette Ford), a son, Stephen Ford, on October 7, 1943.

Relatives in Service

Hobbs, Elsie Louise Clarke: Husband—Lt. (i.g.) Robert A. Hobbs, Naval Air Corps.

IOWA ZETA

Birth

To Mr. and Mrs. Marvin McClaren (Ruth Jones), a son, Stephen Craig, on July 1, 1943.

Personal

Mrs. H. R. Thureson (Irma Kern) has gone to Minneapolis, Minnesota to live.

KANSAS ALPHA

Personals

Mary Miller, '26, who has been connected with St. Joseph Junior College for two years, is an instructor at William Jewell this year.

KANSAS BETA

Marriage

Jane Haymaker and Robert Floersch on August 14, 1943. At home, 426 W. 46th Terrace, Kansas City, Mo.

Births

To Mr. and Mrs. Ralph Lashbrook (Ruthana Jones), a daughter, Linda, on September 23, 1943.

To Mr. and Mrs. W. T. Dally (Mary F. Marron), a daughter, Ann Cook.

KENTUCKY ALPHA

Marriages

Virginia Bright and Samuel Butler.
Annie Badham and Henry Clarke.

Personals

Mr. and Mrs. M. S. Brown (Jane Nelson), formerly of Rochester, New York have moved to Louisville, Kentucky.

LOUISIANA ALPHA

Birth

To Mr. and Mrs. McCloud Sicard (Lucy Harper), a son, Alfred Harper.

Personal

Sincere sympathy is extended to Mr. and Mrs. Ralph Speer, Jr. (Melaine Holt), in the death of their infant son.

MANITOBA ALPHA

Marriages

Molly Geddes and Warren H. Randall, U.S.A., on September 4, 1943.

Olive MacArthur and Douglas H. Bullock on September 18, 1943, at home, Nitro, Quebec.

Dorothy McEwen and Gordon L. Black on August 21, 1943 in Medicine Hat, Alta.

Births

To Mr. and Mrs. W. McAuley (Sylvia Washington), a son.

To Dr. and Mrs. I. Downey (Ielene Himphill), a son.
To Mr. and Mrs. W. Muir (Edythe Menzies), a daughter, Linda Jean.

Personals

Mrs. Reesor Bingeman (Norma Kendall), has recently been appointed Province President for Theta Province.
Janet Turnbull was recently commissioned Sub Lieutenant in the W.R.C.N.R.

MARYLAND ALPHA

Marriage

Melissa Pyle and Godfrey Mann on September 9, 1943.

Birth

To Capt. and Mrs. Forbes McCreery (June Harris), a daughter, Karen, on August 7, 1943.

Personals

Marianne Porter is an R. C. A. Junior Engineer in Philadelphia.

Elizabeth Somers is doing research at the University of Missouri.

Ensign Janice Martin received her commission in the WAVES on August 24, 1943. She is stationed in Washington, D.C.

Ensign Frances Lee Flynn of the SPARS is in Boston.

MASSACHUSETTS ALPHA

Marriage

Lois Wildes and Ensign Lincoln Smith on August 22, 1943. At home, 1227 E. Ocean Blvd., Long Beach, Calif.

Personals

The engagement of Gladys Anderson Farren to Dr. Stanley Marbel, Jr., of Houston, Texas, was announced on October 2, 1943.

Sue Harper is another Boston University graduate serving in the WAVES.

MICHIGAN ALPHA

Marriages

Mary Jane Keller to Lt. Carl R. Meier on June 12, 1943.
Eugenia Nystrom and Charles Robert Cocroft on May 16, 1943. At home, 1812 Juneway Ter., Chicago, 26, Ill.

Birth

To Mr. and Mrs. Andrew D. Jamieson (Edith Dorman), a daughter, Andrea Douglass, on June 11, 1943, at Harrisburg, Pennsylvania.

MICHIGAN BETA

Marriages

Jane B. Holden to Lt. Jack M. Walker on July 21, 1943. Lt. Walker is now attending post-graduate school at Annapolis where the couple are living.

Mary Elizabeth Ashley to Ralph E. Zimmerman, Jr. on June 9, 1943.

Birth

To Mr. and Mrs. Charles A. Heidbreder (Mary McCrary), twin daughters, Mary Elizabeth and Martha Ann, on July 10, 1943.

Personal

Lt. Commander and Mrs. Clifford Brainard (Aimee Rankes) are residing in Jacksonville, Florida. Commander Brainard is connected with the Naval Hospital at the Naval Air Station in Jacksonville. Mrs. Brainard has joined the Jacksonville Alumnae Club.

Relatives in Service

Brines, Blanche W. Bayless: Husband—Commander Osborne Allen Brines, U.S.N.R., stationed somewhere in the Pacific. Son—1st Lt. Robert Osborne Brines, stationed at Banning, California with communications zones of the Desert Training Center Headquarters.

Pollard, Elizabeth Hulbert: Husband—Lt. Eugene M. Pollard, U.S.N.R. Midshipmen's School, Northampton, Massachusetts.

MINNESOTA ALPHA

Marriage

Andrea Bonney Scott to Sgt. Willis Lampert Walling, U.S.A. on July 14, 1943.

Births

To Mr. and Mrs. R. E. Shay (Marie Paulson), a son, Dennis Michael, on June 19, 1943.

To Mr. and Mrs. J. Boyd Spencer (Dorothy Donnelly), a daughter, Cynthia Margaret, on June 14, 1943.

Personal

Sincere sympathy is extended to Mrs. Kenneth Kelly (Katherine Hammond), in the death of her daughter.

Relatives in Service

Dewey, Margaret Marv Bloom: Husband—Lt. Commander Earle T. Dewey, U.S.N.R. Commander Dewey has been in the South Pacific for the past 15 months. Mrs. Dewey is at home at P.O. Box 156, Colfax, Calif.

Larson, Phyllis K. Ellis: Husband—Commander Lawrence M. Larson, U.S.N.R.M.C. Senior Flight Surgeon.

MISSOURI ALPHA

Marriages

Ann Elizabeth Brown to Capt. Durward Franklin Penrod on July 14, 1943.

Helen Lee Hansen and Lt. George H. Wood on May 22, 1943 in St. Joseph, Missouri. Lt. Wood is stationed in Salina, Kansas.

Ellen Stine and Lt. James C. Fulkerson on October 9, 1943. At home, 183 Eightieth St., Brooklyn, N.Y.

Lucy Reid Shelby and Lt. Frederick Robert Wegner on August 6, 1943.

Mary Ann Green and Byron Kern on October 1, 1943.

Nancy Broadhead and Lt. Kenneth H. Cook, on April 29, 1943.

Lura McIninch and Lt. William R. Pearson on January 11, 1943.

Births

To Mr. and Mrs. David W. Gist, Jr. (Anne Walsh), a son, on September 4, 1943.

To Mr. and Mrs. Robert Douglas (Jean Maxwell), a daughter, Linda, on February 4, 1943.

To Mr. and Mrs. P. I. McDaniel (Georganne Roth), a daughter, Ann Roth, on August 16, 1943.

To Mr. and Mrs. Wm. Uhlmer (Barbara Hartwig), a daughter, Barbara, on May 25, 1943.

To Mr. and Mrs. William T. Campbell (Ruth Coursault), a son on August 24, 1943.

To Mr. and Mrs. E. Y. Lingle (Florence Ann McMinch), a daughter, Susan, on September 30, 1942.
To Mr. and Mrs. W. A. Schmaltz (Maxine Hurst), a daughter, Cynthia, on January 18, 1943.

Personal

Mrs. Marvin K. Brown (Margaret Dodd) is presenting book reviews and analyses of current events before Chicago Women's clubs.

Relatives in Service

Starmer, Betty Ellfeldt: Husband—Lt. (j.g.) James R. Starmer, U.S.N.R., an instructor at U. S. Naval Air Station, New Orleans, La. At home, 970½ Pichcosp Pl., New Orleans, La.

MISSOURI GAMMA

Birth

To Mr. and Mrs. R. K. Taylor (Betty Anderson), a daughter, born in September 1943.

Relatives in Service

Graff, Martha Gifford: Husband—Ensign Robert L. Graff, U.S.N.R., Seabees, "somewhere in the Pacific." Mrs. Graff is at home at 796 E. Walnut, Springfield, Mo.

MONTANA ALPHA

Personal

Bettie Mae Johnson has been commissioned an Ensign in the WAVES and is stationed at Bureau of Personnel, Officer Distribution Division, Destroyer Detail, Her address is, Arlington Annex, Room 2725, Washington, D.C.

Relatives in Service

Anderson, Patti Hopkins: Husband—Frank H. Anderson B.M. 1/c with Seabees overseas. Mrs. Anderson is at home for the duration at Box 666, Lewiston, Mont.

NEBRASKA BETA

Marriages

Verona Zahn and George B. Steinmeyer on August 14, 1943 in Denver, Colorado. At home, Cook, Nebraska.
Beldora Cockran and Waldo Haythorne on September 14, 1943. At home, Sutherland, Nebraska.

Virginia (Petie) Horner and George W. Holyoke, on August 28, 1943. At home, 4210 Hazekirk Dr., Hollywood, Calif.

Anne Kinder and Lowell B. Dwinell in June 1943.
Mary Janet McGeachin and Charles B. Allen on September 9, 1943. At home, Newburgh, New York.
Marjorie Smith and Arthur Pierson in September 1943.

Births

To Mr. and Mrs. Victor E. Anderson (Betty May), a son, Roger Lee, on October 24, 1942.

To Lt. and Mrs. Neil Hall (Marguerite Metzger), a son, Jimmy, on July 29, 1943.

To Mr. and Mrs. Lloyd Cleveland (Jane Edwards), a son, Troy Edward, on March 17, 1943.

To Capt. and Mrs. Elmer H. Bauer (Valesca Lortcher), a son, on October 5, 1943.

To Mr. and Mrs. Joseph W. Miller (Florence Johnson), a daughter, on February 1, 1943.

Personals

Mrs. Dale M. Garvey (Sancha Kilbourn) is now living in Beatrice, Nebraska. Her husband, a Major in the Air Corps, is stationed in England.

Mrs. Harry Prouty (June Stebbins), is living in Los Angeles for the duration and working for NBC. Her husband is overseas.

Mrs. Harry H. Foster, Jr. (Marjorie Campbell), is now living in Long Beach, California and working at the Douglas Plant. Her husband, a Lt. (j.g.) in the Navy, is at sea.

Mrs. Benjamin Hurst, Jr. (Pat Weaverling) and Patty Bea are living in Lincoln, Nebraska now with her sister, Mrs. Marvin Robinson (Peg Weaverling). Lt. Hurst is a doctor in the Navy and is at Pearl Harbor.

Mrs. H. G. Phillips (Peg Zemer), and small daughter are living in Lincoln, Nebraska for the duration with her family.

Sincere sympathy is extended to Florence Wilcox Roberts (Mrs. Warren T.), Lucille Wilcox Davis (Mrs. T. E.) and Alice Wilcox O'Connor (Mrs. Walter J.) in the death of their father in September 1943.

Sincere sympathy is extended to Alec Ann Arthaud (Mrs. C. E. Randol), in the death of her father.

Grace Salisbury Ingles (Mrs. Harry) has now moved from San Antonio, Texas to Washington, D.C. She is located at 3133 Connecticut Ave., Kennedy Warren Apts. Major General Ingles is with the Signal Corps.

Relatives in Service

Hoff, Beverly Ballantyne: Husband—Lt. (j.g.) J. R. Hoff, U.S.N.R., stationed at Great Lakes, Illinois.

Schuetz, Helen May Welty: Husband—Lt. Robert F. Schuetz.

NEVADA ALPHA

Births

To Capt. and Mrs. Neil W. Plath (Virginia Hill), a daughter.

To Lt. and Mrs. Allan C. McGill (Louise Leonard), a son.

To Mr. and Mrs. Merle Atcheson (Mary A. Thompson), a son.

Personals

Marie Grubnau Wyckoff has been invited to become a member of the American Association of Professional Artists for outstanding work in water color.

Lt. Miriam Butler of the W.A.C. has arrived in North Africa.

Phyllis Anker is now a member of the W.A.C.
Norine Hanna Jeanney (Mrs. Paul), has left San Jose, California and now lives at 623 S. 8th St., Las Vegas, Nev.

Relatives in Service

Batjer, Lura Gamble: Husband—C. M. 3rd class Cameron M. Batjer; Brother—Pvt. John Gamble.

Coffin, June O'Sullivan: Husband—Lt. (j.g.) Harold P. Coffin.

Organ, Alice Norcross: Husband—Commander W. H. Organ. States, Dorothy Cooper: Husband—Lt. Col. C. A. States. Sullivan, Maxine Leonard: Husband—Pvt. James H. Sullivan.

NEW YORK ALPHA

Marriages

Anne Herrington and Richard Catlin Haskett on June 5, 1943 in Orleans, Massachusetts.

Sara Lee Daniels and Major Tarlton H. Watkins on July 20, 1943, in Pittsburgh, Pennsylvania.

Lois Woodhull and Donald Curtis Barnum on September 18, 1943 in Bethlehem, Pennsylvania.

Jean Crennan and Donald McCuen on September 25, 1943 in Syracuse, New York.

Births

To Mr. and Mrs. Frank Kingdon (Toni Ross), a son, Frank Ross, on May 13, 1943.

To Mr. and Mrs. Douglas VanAnden Frost (Muriel Newkirk), a daughter, Melodia Louise Craig, born June 15, 1943.

To Mr. and Mrs. Edgar A. Batzell, Jr. (Elsie Strever), a son, Peter John, on August 24, 1943.

To Mr. and Mrs. Donald V. Sotherden (Lucille Spencer), a daughter, Jean, on September 2, 1943.

Personals

Isabel Tolman, wife of the American Vice-Consul at Edmonton has left with her husband for his new post in Toronto.

Virginia Rapp is the new guidance Counselor in the Freeport Junior High School, Freeport, New York.

Helen Williams is teaching science courses at Copenhagen, New York.

Shirley Trayer is teaching modern dance in Brenau College, Gainesville, Georgia.

Marian Jones is studying marketing and retailing in Boston, Massachusetts.

Patricia White is continuing her work and studying in New York City.

Doris Worth Schaefer has moved to California.
Isabelle Cunningham Graham has moved to Medford, Oregon.

Sympathy is extended to Mrs. Walter Beattie (Ellen Stradling), and to Kareta Briggs and Mrs. Byron West (Rhoda Briggs), who lost their fathers recently. Also to Mrs. Carlton Fox (Charlotte Martin), in the death of her mother.

Relatives in Service

Lanning, Virginia W. Morgan: Husband—Pfc. Harley A. Lanning, clerk in battalion office, Camp Stewart, Georgia.

Mrs. Lanning is at home in Canistota, New York.

NEW YORK GAMMA

Personal

Lucille V. Clarke has been assigned to Overseas Welfare Service with the American Red Cross.

NEW YORK DELTA

Birth

To Mr. and Mrs. Harry Robinson (Marion Neunert), a daughter on July 30, 1943.

NORTH CAROLINA ALPHA

Marriage

Louise Boswell Searight and Lt. Armand Martin Morell, Army Air Corps on October 15, 1943 in San Antonio, Texas.

Birth

To Mr. and Mrs. Harry W. March, Jr. (Elsa Winters), a daughter, Mary Elizabeth, on September 29, 1943.

Relatives in Service

Succop, Anne Archer: Husband—1st Lt. Lawrence N. Succop, U. S. Army Air Corps, stationed in New Guinea.

NORTH CAROLINA BETA**Marriages**

Ann Roess and Capt. Hugh Todd Shelton, Jr. in June 1943.

Kathleen Curtis and Lt. Earle Chester Moss, Jr., in September 1943.

Eloise M. Dougherty and Dr. James Stanley Hunter, Jr. on June 20, 1942.

Birth

To Mr. and Mrs. John D. Kepler (Mary Stanter), a son, John Dayton, II, on August 8, 1943 in Liverpool, New York.

Personal

Dorothy K. Henry has been commissioned an Ensign in the WAVES and is Disbursing Officer, V-12 Unit at the University of Louisville. At home, 232 Alta Ave., Louisville, Ky.

NORTH DAKOTA ALPHA**Marriages**

Cheryl Rodger to D. M. Weible, in Grand Forks, North Dakota on December 4, 1942.

Rebecca Onstad to Don Smith on June 20, 1943.

Alice Danuser and Gordon Burnett, on January 1, 1943 in St. Louis, Missouri.

Verna Radke to Merle Anderson on August 13, 1943 in San Diego, California.

Eleanor Ginther to William Raymond on May 20, 1943 in Corpus Christi, Texas.

Lois Healy to Thomas Haig on May 24, 1943 in Grand Forks, North Dakota.

Laura Jane Byers to Ensign Bruce Robart on July 4, 1943 in Gettysburg, Pennsylvania.

Birth

To Mr. and Mrs. Jerry Moore (Madelon Stephanson), a son, in September 1943.

OHIO BETA**Marriages**

Margaret Lou Kokanour and Arthur E. Cable on August 8, 1943.

Florence Parker to William Hodges.

Mary Frances Thompson to Paul K. Stauffer.

Martha Lambert and Leroy Gordon.

Anna Eileen Heckart and John Yanke.

Births

To Mr. and Mrs. Robert Cavanaugh (Jean Ogden), a son, in October 1943.

To Mr. and Mrs. Ferd Unckrich (Elizabeth Thompson), a son in September 1943.

To Mr. and Mrs. James Patterson (Mary Ruth Essex), a son in October 1943.

To Capt. and Mrs. Jacob Sims (Constance Amrine), a son, in October 1943.

To Lt. and Mrs. George W. Rooney (Doris Maxon), a daughter in September 1943, in Austin, Texas.

Personal

Jean Hershberger has been commissioned an Ensign in the WAVES and is stationed in Washington, D.C.

OHIO DELTA**Relatives in Service**

Foill, Virginia Jones: Husband, Ensign Frederic L. Foill, U.S.N.R.

OKLAHOMA ALPHA**Marriages**

Mary Machen Baber and Robert C. Askew on June 16, 1943. At home, Bakersfield, California.

June Odessa Johnson and Lt. Martin M. Cassity on September 4, 1943.

Births

To Mr. and Mrs. George David Carlock (Susan Jane McWilliams), a son, George David, III, on October 1, 1942.

To Mr. and Mrs. Irvin Bettman, Jr. (Gertrude Coulter), a daughter, Jan, on January 22, 1939, a daughter, Mary, on October 26, 1940, a son Thomas on February 15, 1943.

Personal

Mr. and Mrs. H. L. Fitzpatrick (Anne McCall), have returned to Austin, Texas to live.

Relatives in Service

Bugg, Mary Elizabeth Epley: Husband R. W. Bugg is in the army transport corps stationed in the Pacific area.

OKLAHOMA BETA**Marriages**

Mary Elizabeth Shockley and Lt. Wayne Woodman, on September 11, 1943.

Betty Jo Dooley and Carroll Hurst on September 21, 1943.

Patsy Horner and Lt. Sam Botkin on September 25, 1943.

Georgianna Jones and Wesley Jones on September 5, 1943.

Mary Sue Thomas and John Vaughn on August 28, 1943.

Ruth Ann Hoke and Lt. John L. Stuart on September 26, 1943.

Helen Vance and Everett Mayberry on September 25, 1943.

Jane Hinds and Ensign Jess Harris on February 12, 1943.

Wilma Hamm and Lt. Jeff Joe Holliman on June 2, 1943.

Marilyn Hamilton and Walter Krumrei on June 5, 1943.

Births

To Mr. and Mrs. Paul Taylor (Peggy Roseberry), a daughter, Nancy Louise, on August 3, 1943.

To Mr. and Mrs. Guy Steele (Jeanne Pilkington), a daughter, Sherry Anne, on September 12, 1943.

Relatives in Service

Bennett, Emmadele Swim: Husband—1st Lt. Thomas Bennett, U.S.A., overseas; Lt. Bennett has been awarded the Purple Heart and Oak Leaf Cluster.

Foster, Juanita Rhodes: Husband—Lt. Col. E. Osborn Foster, an intelligence officer, 91st Division, Camp White, Oregon. At home, 39 Myers Ct., Medford, Ore.

ONTARIO ALPHA**Birth**

To Mr. and Mrs. E. M. Holbrook (Anne Fergusson), a second daughter, on November 25, 1942.

ONTARIO BETA**Personals**

Mary Kenny Beynon is a new member to Calgary, Alberta Alumnae Club.

Rhoda Harvey Sharp, former president of Calgary Alumnae Club, has moved with her husband to Regina.

OREGON ALPHA**Marriages**

Betty Riesch to Lt. Richard A. Polen, Marine Air Corps on August 14, 1943. At home, San Diego, California.

Mabel Lee Dowlin and Jack Graham in July 1943.

Births

To Mr. and Mrs. George Mimmaugh (Lois La Roache), a son on October 6, 1943.

To Mr. and Mrs. Lloyd Abrams (Marytine New), a daughter, Gail Marytine, on June 10, 1943.

To Mr. and Mrs. Boatner Chamberlain (Ruth Field), a daughter, Deborah Ann.

Personal

Mrs. Stuart McKee (Mildred Brown), spent the summer in New York with her husband who returned from overseas.

OREGON BETA**Marriages**

Ann Whitman and Ross Kilburn in November 1942.

Nel Keeney and Mac Burlison in April 1943.

Jean Pitblado and George Kingsbury in June 1943.

Virginia Heeneman to Harold Nelson in September 1942.

Joan Wright to William Ruenkel in June 1943.

Anne Frey and Chappy Miller.

Joan Marble and George Price in June 1943.

Jeanette Johnson to John Mandic in April 1943.

Jane McEachron and Val Robbins on August 4, 1943.

Martha Bowen to Marshall Garth in January 1943.

Wanda Turner to James J. McAlister on July 10, 1943.

Jean Ream and Leo Sturm on August 7, 1943.

Polly Sweet and Jerry M. McKee on August 7, 1943. At home, 2510 San Gabriel, Austin, Tex.

Births

To Mr. and Mrs. Chambers (Vivian Aspinwall), a son.

To Mr. and Mrs. W. Lord (Marylou McEachron), a daughter, Sandra Jane, on July 26, 1943.

To Mr. and Mrs. Frank (Bobby Lewis), a daughter, Constance Janet, in March 1943.

To Mr. and Mrs. Russell F. Martini (Carolyn Means), a daughter, Carol Ann, in June 1943.

To Mr. and Mrs. Butler (Sara Lee Morse), a daughter.

To Mr. and Mrs. H. W. Moe (Estra Ricks), a daughter, Carol Elizabeth, on May 4, 1943.
 To Mr. and Mrs. Potwin (Jean Ingals), a son.
 To Mr. and Mrs. Theo. Smith (Pauline Leupold), a daughter, Rosemarv, in June 1943.
 To Mr. and Mrs. McGillray (Sue Hayes), a son.
 To Mr. and Mrs. Boyd Rasmussen (Dorothy Umphrey), a daughter on September 5, 1943.
 To Mr. and Mrs. Spencer Moore (Alice Reed), a daughter, in August 1943.
 To Mr. and Mrs. Mae Carpenter (Eva Stidd), a son, in May 1943.

Relatives in Service

Wilson, Lois Gelsing: Husband—Lt. Max K. Wilson.

PENNSYLVANIA BETA

Marriage

Rae Louise Shultz and Rowland Brooke Porch on May 15, 1943.

Birth

To Lt. (i.g.) and Mrs. Martin S. Wing (Kathryn M. Shultz), a daughter, Hannah Jane on August 22, 1943.

Relatives in Service

Porch, Rae Louise Shultz: Husband—Pvt. Rowland B. Porch, U.S.A.
 Wing, Kathryn Shultz: Husband—Lt. (i.g.) Martin S. Wing, U.S.N.

PENNSYLVANIA GAMMA

Marriages

Mildred Lee Day Roorbach and H. W. Greybill on August 2, 1943, at Harrisburg, Pa.
 Romaine Mumper and 1st Lt. John E. Richards, Flying Officer, Army Air Corps, now in North Africa.
 Carolyn O'Hara and Lt. (i.g.) John I. Jones, on September 26, 1943, in Harrisburg, Pa. Lt. Jones, who is now stationed in Norfolk, Va., recently completed twenty-five bombing missions in the South Pacific.

Births

To Mr. and Mrs. Carl Vestling (Christina Meredith), a daughter Christina, on October 7, 1943.
 To Mr. and Mrs. Calvin Stafford (Emmetine Shirk), a daughter, Margaret Elizabeth, on July 21, 1943.
 To Mr. and Mrs. James T. O'Brien (Elizabeth Van Tine), a daughter, Aline Elizabeth, on February 25, 1943.

Personals

Mr. and Mrs. Harvey S. Phillips (Lois Greene), are residing in Williamsport, Pa.
 Major and Mrs. Fred Sanford (Martha Jane Green), are residing at 630 Harding Ave., Williamsport, while Major Sanford is on duty at the base hospital, Aberdeen Proving Grounds, Md.

SOUTH DAKOTA ALPHA

Birth

To Mr. and Mrs. J. M. Pavne (Cleo Johnson), a daughter, Kathel Ann, on July 26, 1943.

Personal

Florence Robbins is now an Ensign in the WAVES.

TEXAS ALPHA

Births

To Mr. and Mrs. John S. Lambie, Jr. (Mary Adams Maverick), a son, John Maverick, on July 6, 1943.
 To Mr. and Mrs. E. J. Revell (Elizabeth Williams), a son Owen Roe, on September 24, 1943, in Austin, Texas.
 To Mr. and Mrs. Howard Barr (Margaret Pressler), a son, Richard Stuart, on September 3, 1943, in Austin, Tex.

Marriage

Sue Spivey and Radcliffe Killam, Lt. U.S.N.R.

Personals

Lt. and Mrs. J. P. Knight (Betty Westervelt), have been transferred from Corpus Christi, Tex., to San Diego, Calif.
 Mary Kennedy, a charter member of the Corpus Christi Alumnae Club, has returned to Corpus Christi to live.
 Sincere sympathy is extended to Marietta McGregor Pavne in the death of her husband, Colonel John H. Pavne, pilot of a Liberator bomber, while leading a raid, January 11, 1943, over Naples. He had been in the Middle Eastern theater of war for eight months, having participated in the American Air Force's initial combat flight in that area. He was the recipient of numerous decorations.

TEXAS BETA

Relatives in Service

Gibson, Mary Ellen Peel: Husband—W. G. Gibson is in the navigation school at Hollywood, Fla.

UTAH ALPHA

Birth

To Mr. and Mrs. William Miller McPhee (Mary Watson Shields), a daughter, on September 1, 1943.

Personal

SPAR Jean L. Richards is in Officer Training at U. S. Coast Guard Academy, Billet No. 413, New London, Conn.

VERMONT ALPHA

Marriages

Jean Bell and Lt. William Andrews, on August 7, 1942, at Scarsdale, N.Y.
 Louise F. Henofer to Daniel J. Grier on June 30, 1943, at Elizabeth, N.J.
 Mary Heckman to Waldo Beach, on January 2, 1943, at New Haven, Conn.
 Louise Hoyt to Bennett H. Short on June 17, 1942. At home, Granby, Conn.
 Evelyn S. Robinson to Ensign Richard H. York on December 26, 1942, in Cambridge, Mass.

Births

To Mr. and Mrs. Halvor Lacher (Marjorie Haynes), a son, Gilbert Haynes, born January 21, 1943.
 To Mr. and Mrs. M. Leland Johnson (Jean McGinnis), a daughter, Carolyn, in the summer of 1942.
 To Mr. and Mrs. Kenneth M. Kinsey (Doris Keefer), a daughter, Betsey Trotwood, on June 10, 1942.
 To Mr. and Mrs. Theodore Packard (Marion Wishart), a son, in April 1942.
 To Mr. and Mrs. Henry R. Cornwall (Marion Russell), a daughter, on March 14, 1943.
 To Mr. and Mrs. Archibald C. Tilford (Alice Emma Flagg), a daughter, Louise Flagg, on February 3, 1943.
 To Mr. and Mrs. Harry A. Donahue, Jr. (Edith Finlay), a son, Peter James.
 To Mr. and Mrs. Borden Avery (Louise Roberts), a son, Ellen Denslow, on June 14, 1943, at New Haven, Conn.
 To Lt. (i.g.) and Mrs. Walter E. Brooker (Barbara Carrick), twin sons, Eric Edward and David Krickle, on March 17, 1943.
 To Mr. and Mrs. Joseph Delfausse (Rita Cosenza), a daughter, Lynne Emily, on April 1, 1943.
 To Rev. and Mrs. Thomas P. Simpson (Alice Sunderland), a daughter, Joan Ellen, on March 27, 1943.
 To Mr. and Mrs. Loring D. Chase (Helene Cosenza), a son, David Marion, in June 1943, at Ledyard, Conn.
 To Mr. and Mrs. Carroll M. Williams (Muriel Voter), a son, John Leslie, on June 8, 1943.

Personals

June Archibald, '45, is training at Salem, Mass., with Sylvania Elec. Products, Inc., to become an engineer.
 Lois D. Dale, '41, is in the WAVES, Midshipmen W-V (S) U.S.N.R. H-218, Northampton, Mass.
 Shirley J. Metcalf, '41, is working with the New Jersey Commission for the Blind.
 Virginia Witte, '42, is with the Guarantee Trust Co., New York City.
 Peggy Bowles Smith, '43, is at M.I.T., Boston, Mass.
 Isabel B. Grier, '43, is drafting for A. C. Gilbert Co., Hamden, Conn.
 Faith Arnold Diver, '35, is a personnel counselor for the American Metal Hose Branch of the American Brass Co., Waterbury, Conn.
 Vina E. Jilison, '19, is assistant to the editor, American Society of Mechanical Engineers, New York City.
 Ruth Sturtevant, '26, is teaching English and science at Palmira High School, Florence, N.J.
 Marilyn Manning, '39, is training with the Red Cross in New York as a medicosocial worker.
 Elizabeth Hamann, '42, Pennsylvania Gamma and affiliated with Vermont Alpha, is in the aerodynamics division of the Chance Vought Aircraft Division of the United Aircraft Corp., Stratford, Conn.
 Florence Giddings Gates, '05, is living with her son, Don, in New York City.
 Anna Omwake Ferguson, '32, is secretary to the Social Welfare Consultant in Landlord-Tenant Court, Washington.
 Lily Jane Axton Pitts, '24, is in the U. S. Signal Corps, Washington.
 Louisa Bullis Godfrey, '17, is doing "time-study" for Bausch and Lomb Optical Company, Rochester, N.Y.
 Mrs. Jane Kingsley Parker, '38, is living in Middlebury with her mother while her husband is overseas.
 Annis M. Sturgis, '99, has retired from the Department

of Education, Newton, Mass., and is living at Centerville, Mass.

Mrs. Florence Duncan Weld, '06, is head of Talbot House, Smith College.

Bertha Collins, '02, has retired from teaching and is living in Ferrisburg, Vt.

Jane Oliphant, '42, is taking the Filene's course in merchandising in Boston.

Mrs. Laura Walbridge Kendall, '15, of Brattleboro, Vt., was one of only three who passed the Vermont state bar association examinations in October and was admitted to the bar.

VERMONT BETA

Marriages

Elizabeth Beach to Lt. Prentice B. Peabody, Army Air Forces, on April 7, 1943, in Lakeland, Fla.

Ensign Frances E. Hennessey, U.S.N.R., to Albert E. Anderson, U. S. Army Air Force on August 14, 1943, in Bellows Falls, Vt.

Barbara E. Burns to Lt. George Little, Jr., U. S. Army Air Force on August 3, 1943, in Rutland, Vt.

Nancy G. Goodwin to Lt. Myers J. Reynolds, III, U. S. Army Air Force in Malone, N.Y., in October.

Margaret Jane Wray to Lt. Richard W. Page, U. S. Army Air Corps on October 11, 1943, in New York City.

Personals

The engagement of Margaret Ann Durfee to Corp. Russell C. Wert, U.S.A., has been announced.

Ensign Hester Martin, U.S.N.R., and Ensign Waltina Szymanski are now stationed in Boston and are residing at 504 Beacon St., Boston, Mass.

VIRGINIA ALPHA

Births

To Mr. and Mrs. Edward Ivis McKinley (Georgia Oliver Black), a daughter, Mary Boone, on May 31, 1943.

To Mr. and Mrs. W. N. Brandon (Mary Worthen Penick), a daughter, Louisa Penick, on September 29, 1943.

To Capt. and Mrs. Phillip Chapman (Dorothy Ann Blair), a son, Phillip, Jr.

Relatives in Service

Waller, Helen Louise Duckett: Husband—Commander R. R. Waller, U.S.N., is an Executive officer of an Aircraft Carrier at sea. Brother—Ensign Richard B. Duckett, U.S.N.R. Brother—T. H. Duckett, Jr., Sgt. A.V.S. Brother-in-law—Thomas P. Jeter, Capt. U.S.N. Washington, D.C., whose ship has received the Presidential Citation.

VIRGINIA BETA

Relative in Service

Hall, Elizabeth: Nephew—Major John K. Hall, U.S. Army Air Corps.

VIRGINIA GAMMA

Marriages

Frances Keister Wagener to Lt. Benjamin Smith Read, U.S.M.C.R. on May 9, 1943, at Williamsburg, Va.

Grace Ann Flavell to Frank Foster Maclin on January 29, 1943, in Germantown, Pa.

Natalie Nichols and John Frank Pearson on December 26, 1942, in New York City.

Pearl Brueger to Cadet Joseph Reid, U.S.A.A.F. on July 24, 1943, in Albany, Ga.

Personal

May S. Laudenslager has been commissioned a 2nd Lt. in the WACs and is stationed at Randolph Field, Tex.

WASHINGTON ALPHA

Birth

To Dr. and Mrs. Robert G. Remsberg (Mildred DuBois), a daughter, Mary DuBois, on August 3, 1943.

WASHINGTON BETA

Marriages

Marian Folger and Lloyd Salt, on June 2, 1943.

Betty Schriver to Lt. Edward Woodcock.

Bernadine Royer Johnson and Lt. Commander Walter L. Kelsey in April 1943.

Births

To Mr. and Mrs. Donald McLean (Helen McKenzie), a son, Donald J. McLean, Jr., on March 15, 1943.

To Mr. and Mrs. Henry George (Sue Fry), a daughter, Barbara Jo, on November 1, 1943.

To Lt. and Mrs. Stanley Green (Annette Wickersham), affiliated with Washington Alpha, a son, Howard Stanley, on August 17, 1943.

To Lt. and Mrs. J. Stuart McCroskey (Hope Kimbrough), a daughter, Jill, on June 7, 1943.

To Major and Mrs. Francis Pearson (Virginia Rogers), a son, Roger, on March 28, 1943.

To Mr. and Mrs. Clyde R. Bergdahl (Elizabeth Francisco), a son, Richard Crane, on April 18, 1943.

Personal

Mrs. J. S. Templeton and one year old daughter, Ellen, of Urbana, left September 16, for Portland, Ore., to be with her parents, Major and Mrs. S. L. Damon.

Relatives in Service

Pearson, Virginia Rogers: Husband—Major Francis Pearson, is on duty in the Pacific.

Templeton, Dorothy Ellen Damon: Husband—Ensign J. S. Templeton, Jr., U.S.N.R., stationed at Naval Air Station, Quonset Point, R.I.

WISCONSIN ALPHA

Births

To Mr. and Mrs. J. W. Perry (Hildegard Meyer), a daughter, Marcia Anne, on July 30, 1943.

To Ensign and Mrs. Wm. G. Godfrey (Beverly Wilterding), a son, Steven Forest, on February 24, 1943.

Personals

Sincere sympathy is extended to Mrs. J. C. Sibley (Mahala Rosencrans Holm), in the death of her son, Lt. Edwin Sibley, who was killed when his naval bomber crashed at Key West, Fla., October 16, 1943.

Elizabeth Romel is now living at the Meridian Hill, 16th St. and Euclid, N.W., Washington, D.C.

Relative in Service

Fischer, Natalie Melby: Husband—Ensign John N. Fischer, U.S.N.R., stationed in Washington, D.C.

WISCONSIN BETA

Marriages

Ann Renz and Homer Parkhill.

Evelyn Jarvis and Joseph Greene.

Beverly Thrall and Lt. Richard Duchossois.

Lois Wellmann and Gerald Seidel.

Jean Harper and Pfc. Manderson Miles.

Martha Wing and P. J. O'Connor.

Births

Mr. and Mrs. Donald Berg (Miriam Churchill), have adopted a daughter, Kendra, five months old.

To Mr. and Mrs. Emerson Minors (Lenore Grobe), a daughter, Virginia Lee.

Personal

Mrs. John B. Davis (Mildred Lytle), is now a resident of Milwaukee, Wis.

WYOMING ALPHA

Relative in Service

Maffeo, Mary June Reed: Husband—Lt. John H. Maffeo, who is stationed in Africa. Mrs. Maffeo is at home at 3212 Dillon, Cheyenne, Wyo.

IN MEMORIAM

DAISY RYONE PARSONS (Mrs. Arthur C.), California A and California B, died September 28, 1943.

HELEN CORBALEY SCOTT (Mrs. Clinton C.), California Δ, died October 6, 1943.

MRS. WILLIS W. ROSS (Nelle Tompkins), Illinois B, passed away September 28, 1943, in Portland, Oregon.

HELEN PIERCE BANG (Mrs. Homer W.), initiated November 1, 1909, into Illinois E, died in September, 1943.

ELIZABETH HADLEY, Indiana Γ, died August 29, 1943.

MRS. MAY ALLENDER GIBSON, Iowa E, a graduate of Southern Iowa Normal, Bloomfield, Iowa. Initiated about 1891.

MRS. ELMER CLEMENT PERRY (Theresa Dorothy Chambers, Nevada A), died August 25, 1943.

MRS. V. A. DWELLE (Hazel Kimber), initiated March 2, 1917, into New York A, died September 2, 1943.

MARY STILWELL BUOL, New York Γ, died August 9, 1943.

SUSAN JANE MCWILLIAMS CARLOCK (Mrs. George David) initiated November, 1934, into Oklahoma A, died October 1, 1942.

OFFICIAL CALENDAR

Communications for the Central Office should be addressed: Pi Beta Phi Central Office, 206 National Bank Bldg., Decatur 16, 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 227.

ACTIVE

Send checks for initiation fees to Pi Beta Phi Central Office, 206 National Bank Bldg., Decatur, Illinois.

Make checks for Senior dues payable to your Province President, and send to her.

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 Physiotherapy Scholarships payable to the Grand Treasurer and send to her.

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

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

Make checks for magazine subscriptions payable to the Pi Beta Phi Magazine Agency, 206 National Bank Bldg., Decatur, Illinois.

EXCEPTION: NEW YORK ALPHA, NEW YORK GAMMA, NEW YORK DELTA, IOWA ALPHA, IOWA BETA, IOWA GAMMA, IOWA ZETA, and MINNESOTA ALPHA send senior dues and contributions to Fraternity projects to Central Office.

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 Central Office 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.

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

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

SEPTEMBER 25. Chapter scholarship chairman send 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 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 result of rushing and pledging.

OCTOBER 15. Chapters 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 Pi Beta Phi Central Office \$5.00 to cover both the bond for the chapter treasurer and the bond ARROWS of preceding year. Send report of delinquent members with names and addresses, time and amount of delinquency to Assistant to the Grand Treasurer.

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.

NOVEMBER 25. Chapter magazine chairman send subscriptions for Christmas delivery to the Pi Beta Phi Magazine Agency. (This does not mean that subscriptions will not be received after this date, but it does mean that to insure Christmas delivery the subscriptions should be received at the agency by this date.)

DECEMBER 15. Chapter scholarship chairman send letter to Province 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 o 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 28.** Founders' Day.
- MAY 1.** Chapter corresponding secretary send one copy of Annual Chapter Report to the Central Office. Keep one copy for chapter files.
- MAY 1.** Order supplies for Department of Chapter Accounting for next year.
- 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 the 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. Is the corresponding secretary for your club listed correctly? If not, notify Pi Beta Phi Central Office, 206 National Bank Bldg., Decatur, Ill., at once.)

- OCTOBER 10.** Alumnae club corresponding secretary send Personals and In Memoriam notices to the Central Office for the December ARROW.
- NOVEMBER 10.** Alumnae corresponding secretary mail club year books or program sales 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 Province 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 club 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 annual dues must be in the hands of the Province Vice-President.
- APRIL 28.** Founders' Day to be celebrated with the nearest active chapter or chapters.
- MAY 1.** Province Supervisors of Fraternity Study and Examination 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 2, 1949 Edition.
- Club president questionnaires and audit slips should be sent to 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 (1848-1941)
Inez Smith Soule (1846-1941)
Margaret Campbell (1846-1936)
Libbie Brook Gaddis (1850-1935)
Jennie Horne Turnbull (1846-1932)
Jennie Nicol, M.D. (1845-1881)
Fannie Thomson (1848-1868)
Nancy Black Wallace (1845-1918)
Ada Bruen Grier (1848-1924)
Rosa Moore (1848-1924)
Emma Brownlee Kilgore (1848-1924)
Clara Brownlee Hutchinson (1850-1931)

PRESIDENT EMERITUS

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

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—Adèle 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 5, Ind.
Assistant to Grand Treasurer—Lillian Beck Holton (Mrs. Edwin Lee), 217 N. 14th St., Manhattan, Kan.

NATIONAL HISTORIAN

Frances Rosser Brown (Mrs. Stacey 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

Annette Hedges Robinson (Mrs. Dar. A.), 1931 N. Talbot Ave., Indianapolis 2, Ind.
Marguerite Ulen, 10 E. 32nd St., Apt. 2, Indianapolis 5, Ind., Alpha East and Alpha West Provinces.
Emily Young Conger (Mrs. Thomas O.), 5136 Maple Lane, Indianapolis 1, Ind., Beta and Gamma Provinces.
Mildred Mickel Hoover (Mrs. Truman D.), 5755 N. Pennsylvania St., Indianapolis 5, Ind., Delta and Epsilon Provinces.
Annette Hedges Robinson (Mrs. Dar. A.), 1931 N. Talbot Ave., Indianapolis 2, Ind., Zeta Province.
Elizabeth Coulter Morris (Mrs. Robert B.), 3609 College Ave., Indianapolis 5, Ind., Eta and Theta Provinces.
Cleo Millikan Hall (Mrs. Ellis B.), 2841 N. Talbot Ave., Indianapolis 5, Ind., Iota and Kappa Provinces.
Ruth Tharp Johnson (Mrs. William T.), 5245 Central Ave., Indianapolis 5, Ind., Lambda and Mu Provinces.

PI BETA PHI MAGAZINE AGENCY

Adele M. Murphy, 206 National Bank Bldg., Decatur 16, Ill.

PI BETA PHI CENTRAL OFFICE

Director of Central Office—Adele M. Murphy, 206 National Bank Bldg., Decatur 16, Ill.

SETTLEMENT SCHOOL COMMITTEE

Chairman—Mildred Odell Sale (Mrs. Clarence M.), 3741 Purdue, Dallas, Tex.
Treasurer—Lolita S. Prouty (Mrs. Frank H.), 1760 Locust St., Denver, Colo.
Publicity, Editor of Little Pigeon News—Elizabeth Brainard LeRoy (Mrs. Harris G.), 142 Forest St., Winchester, Mass.
Secretary, Ways and Means; Contact Member for Arts and Crafts—Ann Lechlitter Munn (Mrs. Hiram), 726 Duff, Ames, Iowa.
Director, General Information, Applications for Positions—Agnes Wright Spring (Mrs. Archer T.), 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.
School, Library, Films—Emma Woerner, 912 Cherokee Rd., Louisville, Ky.

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 Howe Creden (Mrs. Thomas), 3245 N. Shepard, Milwaukee, Wis.

Committee on Nominations for Active Session:

Mu Province Vice-President, Virginia Miller Tatom (Mrs. W. L.), 10602 Kinnard, Los Angeles, Calif., Chairman

Lambda Province Vice-President, Louise Wheelock Dobler (Mrs. Clare R.), 3523 Federal Ave., Everett, Wash.

Vermont Alpha Delegate; Iowa Gamma Delegate; Kansas Beta Delegate.

Committee on Nominations for Alumni Session:

Beta Province President, Lucile Douglas Carson (Mrs. Floyd H.), 1517 Westchester Ave., Winter Park, Fla., 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—Mary H. Clark (Mrs. M. R., Jr.), 2745 Atlantic Ave., Cincinnati, Ohio.
 Gamma—Trurlu Strickland, 1012 Monmouth Ave., Durham, N.C.
 Delta—Margaret Patterson Matteson (Mrs. Max R.), 1915 Detroit St., Flint 5, Mich.
 Epsilon—Rose McColloch Dressler (Mrs. E. B.), 7240 Madison, Kansas City 5, Mo.
 Zeta—Peggy Jackson, 259 N.E. 25th St., Miami, 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—Betty Hill, 1011 Pine St., Orange, Tex.
 Lambda—Harriet R. Johnstone, 5203 18th N.E., Seattle 5, Wash.
 Mu—Elizabeth Hardie, 515 Robinson, El Paso, Tex.

Committee on Transfers—Katherine Hosmer, 3 Claremont Rd., Bernardsville, N.J.

Committee on Fraternity Study and Examination—Gladys Reineke Finch (Mrs. Hugh A.), 1408 Olive St., Fresno 4, Calif.,
 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, 1923 Park Ave., Baltimore, Md.
 Gamma—Katherine Black, Johns Hopkins University, Baltimore, Md.
 Delta—Margaret Lou May Forster (Mrs. Max), 245 Parkway Ave., Hartwell, Ohio
 Epsilon—Florence Hunt Isert, 1825 Edgeland Ave., Louisville, Ky.
 Zeta—Barbara Seaman, 1028 S. 40th, Birmingham, Ala.
 Eta—Kathryn Leutwiler Sloan (Mrs. R. C.), 710 Pennsylvania Ave., Urbana, 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—Elizabeth Hinkley Nihley (Mrs. Preston), 1128 Chestnut, San Francisco, Calif.

Committee on Loan Fund—Josephine McCleverty, 602 Melrose Ave. N., Seattle, Wash., Chairman

Committee Members:

Ruth Porter Grady (Mrs. Dennis H.), 354 South Lucerne Blvd., Los Angeles, Calif.
 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.), Glen Rd., Woodcliffe Lake, N.J.
 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, 4932 S. Lake Park Ave., 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 Burtess 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 Durand (Mrs. Harvey S., Jr.), 5167 Cass Ave., Detroit, Mich.

Committee on Publicity—Elva Ayer Cowan (Mrs. Frank T.), 411 W. Garfield, Bozeman, Mont.

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, 1012 N. Main St., Carrollton, Mo.
 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 Ayler Cowan (Mrs. Frank T.), 411 W. Garfield, Bozeman, Mont.
 Mu—Alice Burns, 431 S. Camden Dr., Beverly Hills, Calif.

Committee on Chaperons—Miss Jessie W. Lockett, 1310 W. Main St., Decatur, Ill., Chairman

Committee for Holt House—Marion Keck Simmons (Mrs. Oliver), 6415 Morningside Dr., Kansas City, Mo., Chairman

Mary Legg Bohan (Mrs. William H.), 308 N. Second St., Monmouth, Ill.
 Geraldine Gushard Sproat (Mrs. Philip H.), 640 S. Spiegel St., Decatur, Ill.
 Edna Uhler Gillman (Mrs. William Franklin), 1016 N. 6th St., Burlington, Iowa.
 Iantha Silence Perfect (Mrs. Dallas E.), 4617 N. Idlewild, Milwaukee 11, Wis. (Treasurer)

Army and Navy Auxiliary—Elizabeth Hawkins Custer (Mrs. Ben Scott), California A, 461 N.E. 93rd St., Miami, Fla.

Committee for War Work—Chairman: Lois Donaldson Koehler (Mrs. Henry O.), 6043 University Ave., Chicago, Ill.
 Subchairman for active chapters: Anne McDonald D'Aule (Mrs. John F.), California F, 509 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 Ter., Halifax, Nova Scotia, Canada.

NATIONAL PANHELLENIC CONGRESS

Pi Beta Phi Representative—Amy Burnham Onken, Chapin, Ill.

Chairman—Mrs. George Cunningham, Φ Ω Π, 2 Eucalyptus Dr., Berkeley, Calif.

Committee on College Panhellenics—Miss Mary B. Merritt, Φ M, Dean of Women, University of Miami, Coral Gables, Fla.

ACTIVE CHAPTER DIRECTORY

Corresponding Secretaries

ALPHA PROVINCE EAST

- President*—Hazel Sawyer Everett (Mrs. Victor E.), 883 Broadway, South Portland 7, Me.
Connecticut Alpha—University of Connecticut, Virginia Gaylord Swift, University of Connecticut, Storrs, Conn.
Maine Alpha—University of Maine, Louise Eastman, North Estabrook Hall, Orono, Me.
Nova Scotia Alpha—Dalhousie University, Barbara White, Shirreff Hall, Halifax, N.S., Can.
Vermont Alpha—Middlebury College, Barbara Slade, Forest East, Middlebury, Vt.
Vermont Beta—University of Vermont, Julia B. Fletcher, 369 S. Prospect St., Burlington, Vt.
Massachusetts Alpha—Boston University, Joan Peiser, 24 Mt. Vernon St., Boston, Mass.

ALPHA PROVINCE WEST

- President*—Elizabeth Harvey Murray (Mrs. K. S., Jr.), 825 Talbot St., London, Ont., Can.
New York Alpha—Syracuse University, Marjorie Gould, 210 Walnut Pl., Syracuse, N.Y.
New York Gamma—St. Lawrence University, Jane Amer, Pi Beta Phi House, Canton, N.Y.
New York Delta—Cornell University, Jean Zenner, 425 Wyckoff Ave., Ithaca, N.Y.
Ontario Alpha—University of Toronto, Nancy Fraser, 7 Wychwood Pk., Toronto, Ont., Can.
Ontario Beta—University of Western Ontario, Marion Kaiser, 338 St. James St., London, Ont., Can.

BETA PROVINCE

- President*—Lucile Douglass Carson (Mrs. Floyd H.), 1517 Westchester Ave., Winter Park, Fla.
Pennsylvania Beta—Bucknell University, Anne Gonsior, Bucknell Univ., Lewisburg, Pa.
Pennsylvania Gamma—Dickinson College, Claire H. Merritt, Metzger Hall, Carlisle, Pa.
Ohio Alpha—University of Ohio, Marjorie Knapp, 6 S. College St., Athens, Ohio.
Ohio Beta—Ohio State University, Helen Frances Clark, 1845 Indianola Ave., Columbus, Ohio.
Ohio Delta—Ohio Wesleyan University, Nancy White, Austin Hall, Delaware, Ohio.
West Virginia Alpha—University of West Virginia, Ann Carper, 1493 University Ave., Morgantown, W. Va.

GAMMA PROVINCE

- President*—Susan Rose Saunders (Mrs. J. M.), West University Dr., Chapel Hill, N.C.
Maryland Alpha—Goucher College, Helen Wine, Goucher College, Baltimore, Md.
District of Columbia Alpha—George Washington University, Mary Erwin Davis, 1537 Foxhall Rd. N.W., Washington, D.C.
Virginia Alpha—Randolph-Macon Woman's College, Anne Suthon, Randolph-Macon College, Lynchburg, Va.
Virginia Gamma—College of William and Mary, Katherine Ribal, Pi Beta Phi House, Williamsburg, Va.
North Carolina Alpha—University of North Carolina, Alice Bell Spenser Hall, Chapel Hill, N.C.
North Carolina Beta—Duke University, Nancy Pelletier, Box 687, College Station, Durham, N.C.
South Carolina Alpha—University of South Carolina, Caroline Dieter, 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, Eleanor Seger, Pi Beta Phi House, Hillsdale, Mich.
Michigan Beta—University of Michigan, Lois Fromm, 836 Tappan Rd., Ann Arbor, Mich.
Indiana Alpha—Franklin College, Margaret Anne Huffman, Women's Residence Hall, Franklin, Ind.
Indiana Beta—Indiana University, Marcia McVaugh, Pi Beta Phi House, Bloomington, Ind.
Indiana Gamma—Butler University, Beth Henderson, 739 Graham Ave., Indianapolis, Ind.
Indiana Delta—Purdue University, Frances Mellon, 9 Russell St., West Lafayette, Ind.
Indiana Epsilon—DePauw University, Lois Ann Hassell, Pi Beta Phi House, Greencastle, Ind.

EPSILON PROVINCE

- President*—Mary Jane Trowbridge (Mrs. L. M.), 706 Stewart Rd., Columbia, Mo.
Missouri Alpha—University of Missouri, Barbara Old, 109 Stewart Rd., Columbia, Mo.
Missouri Beta—Washington University, Carolyn King, 35 S. Rock Hill Rd., Webster Groves, Mo.
Missouri Gamma—Drury College, Rosemary Sullivan, Wallace Hall, Springfield, Mo.
Kentucky Alpha—University of Louisville, Ruth Burbank, 123 E. Shipp St., Louisville, Ky.
Tennessee Alpha—University of Chattanooga, Willodene Nichols, University of Chattanooga, Chattanooga, Tenn.
Tennessee Beta—Vanderbilt University, Clara Ann Kuhlman, Vanderbilt Pl., Nashville, Tenn.

ZETA PROVINCE

- President*—Dorothy Estes Ellis (Mrs. William N.), 3333 Lake Shore Dr., Orlando, Fla.
Alabama Alpha—Birmingham-Southern College, Mary Richardson, 2754 Bush Blvd., Birmingham, Ala.
Florida Alpha—John B. Stetson University, Louise Fugate, Chaudoin Hall, DeLand, Fla.
Florida Beta—Florida State College for Women, Jean Yothers, Pi Beta Phi House, Tallahassee, Fla.
Florida Gamma—Rollins College, Jean Murray, Rollins College, Winter Park, Fla.
Georgia Alpha—University of Georgia, Ann Huguley, Pi Beta Phi House, Athens, Ga.

ETA PROVINCE

- President*—Miriam E. Williams, 410 N. Madison St., Carthage, Ill.
Wisconsin Alpha—University of Wisconsin, Joyce Grothe, 233 Langdon, Madison, Wis.
Wisconsin Beta—Beloit College, Jane Couffer, Emerson Hall, Beloit, Wis.
Wisconsin Gamma—Lawrence College, Betty Elwers, Russell Sage Hall, Appleton, Wis.
Illinois Alpha—Monmouth College, Virginia Weber, 620 E. Broadway, Monmouth, Ill.
Illinois Beta, Delta—Knox College, Lucille Vernon, Whiting Hall, Galesburg, Ill.
Illinois Epsilon—Northwestern University, Jane Burrow, 636 Emerson, 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, Elizabeth Hoppe, 235 N. Fairview, Decatur, Ill.

THETA PROVINCE

- President*—Norma Kendall Bingham (Mrs. J. E. R.), 1260 Wellington Crescent, Winnipeg, Man., Can.
Manitoba Alpha—University of Manitoba, Laurenda Francis, 528 Sprague St., Winnipeg, Man., Can.
North Dakota Alpha—University of North Dakota, Mildred Hildreth, 409 Cambridge, Grand Forks, N.D.
Minnesota Alpha—University of Minnesota, Jean Ferrin, 1529 Grantham St., St. Paul, Minn. (University located at Minneapolis, Minn.)
Iowa Alpha—Iowa Wesleyan University, Imogene Bates, 607 N. Jackson St., Mt. Pleasant, Iowa.
Iowa Beta—Simpson College, Mary Conger, Pi Beta Phi House, Indianola, Iowa.
Iowa Gamma—Iowa State College, Ramona Caslavka, 208 Ash Ave., Ames, Iowa.
Iowa Zeta—University of Iowa, Margaret Stein, 815 E. Washington, Iowa City, Iowa.

IOTA PROVINCE

- President*—Mary Belle Nicholson Brueggeman (Mrs. Alva H.), 3200 Sheridan Blvd., Apt. D, Lincoln 2, Neb.
South Dakota Alpha—University of South Dakota, Betty Jeanne Younglove, Pi Beta Phi House, Vermillion, S.D.
Nebraska Beta—University of Nebraska, Marilyn Jean Cain, 426 N. 16th St., Lincoln, Neb.
Kansas Alpha—University of Kansas, Lucy Jane Nunn, 827 Tennessee St., Lawrence, Kan.
Kansas Beta—Kansas College of Agriculture and Applied Science, Emma Louise Thomas, 505 Dennison, Manhattan, Kan.
Colorado Alpha—University of Colorado, Barbara Owen, 890 11th St., Boulder, Colo.
Colorado Beta—University of Denver, Jean Blanch, 1066 S. University Blvd., Denver, Colo.
Wyoming Alpha—University of Wyoming, Helen Clark, Pi Beta Phi House, Laramie, Wyo.

KAPPA PROVINCE

- President*—Mary McCullom Top (Mrs. C. E.), 4513 E. 8th St., Tulsa 4, Okla.
Oklahoma Alpha—University of Oklahoma, Millicent Marrs, 450 College, Norman, Okla.
Oklahoma Beta—Oklahoma Agricultural and Mechanical College, Mignon Putty, 923 College, Stillwater, Okla.
Arkansas Alpha—University of Arkansas, Constance Stuck, Pi Beta Phi House, Fayetteville, Ark.
Texas Alpha—University of Texas, Lillian Spears, 2300 San Antonio, Austin, Tex.
Texas Beta—Southern Methodist University, Betty Ruth Knight, 4027 Gilbert, Dallas, Tex.
Louisiana Alpha—Newcomb College, Jacqueline Labry, J. L. Dormitory, Newcomb College, New Orleans, La.
Louisiana Beta—Louisiana State University, Caroline Williamson, Box 5025, University Station, Baton Rouge, La.

LAMBDA PROVINCE

- President*—Hazel Reed Ellis (Mrs. Floyd E.), 4016 50th Ave. S., Seattle 8, Wash.
Alberta Alpha—University of Alberta, Dorothy Ravenscroft, 8903 112th St., Edmonton, Alta., Can.
Montana Alpha—Montana State College of Agriculture and Mechanic Arts, Helen Frances Talcott, 713 S. Wilson, Bozeman, Mont.
Idaho Alpha—University of Idaho, Jean Thompson, Pi Beta Phi House, Moscow, Idaho.
Washington Alpha—University of Washington, Marjorie Hail, 3816 49th N.E., Seattle, Wash.
Washington Beta—Washington State College, Irma Kokko, 707 Linden, Pullman, Wash.
Oregon Alpha—University of Oregon, Patricia Farrell, 1518 Kincaid, Eugene, Ore.
Oregon Beta—Oregon State College, Jo Hector, Pi Beta Phi House, Corvallis, Ore.

MU PROVINCE

- President*—Edyth Allen Manning (Mrs. Paul R.), 2283 Waverly St., Palo Alto, Calif.
California Alpha—Leland Stanford Jr. University, Virginia Wardlaw, Pi Beta Phi House, Stanford University, Calif.
California Beta—University of California, Carol Christensen, 1061 Annerly Rd., Piedmont, Calif. (University located at Berkeley, Calif.)
California Gamma—University of Southern California, Mary Jane Thompson, 647 W. 28th St., Los Angeles, Calif.
California Delta—University of California at Los Angeles, Eleanor Stephens, 700 Hilgard Ave., West Los Angeles, Calif.
Nevada Alpha—University of Nevada, Barbara Heany, 1300 Humboldt St., Reno, Nev.
Arizona Alpha—University of Arizona, Betty Ann Jamieson, 1055 N. Mountain, Tucson, Ariz.
Utah Alpha—University of Utah, Kathryn Tempest, 566 E. 6th S., 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 Central Office.

Orders for badges, jewelry, and novelties to Pi Beta Phi Central Office, 206 National Bank Building, Decatur, Ill.

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 the Grand Treasurer, Mrs. A. W. Stoolman, 1001 S. 3rd St., Champaign, Ill.

Holt House Subscriptions: Individual donations to this Fund should be sent to Treasurer of Committee, Mrs. Dallas E. Perfect, 4617 N. Idlewild, Milwaukee 11, 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.), 443 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, 206 National Bank Bldg., Decatur 16, 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 6, Conn.
Boston, Mass.—Maywood Metcalf, 90 Gainsboro St.
Burlington, Vt.—Marion Herberg, 46 Cliff St.
Halifax, Nova Scotia, Can.—Dorothy Stanley, 227 Oxford St.
Hartford, Conn.—Mrs. Frank Eyes, 4 Westfield Rd., West Hartford, Conn.
Montreal, Quebec, Can.—Mrs. J. A. Smythe, 166 Chester Ave., Town of Mt. Royal, Quebec, Can.
New Haven, Conn.—Mrs. G. R. Newton, 100 Howe St.
Portland, Me.—Dorothy Frye, 76 Portland St.

ALPHA PROVINCE WEST

Vice-President—Mary G. Herdman Scott (Mrs. Robert B.), 90 Rose Park Dr., Toronto, Ont., Can.
Albany, N.Y.—Mrs. John Hacker, Red Mill Rd., Rensselaer, N.Y.
Buffalo, N.Y.—Mrs. H. A. Meinweiser, 111 Russell Ave.
London, Ontario, Can.—Mrs. C. F. Taylor, 527 Cheapside St.
Mid-Hudson Valley, N.Y.—Mrs. Donald Dunn, 82 Carroll St., Poughkeepsie, N.Y.
Mohawk Valley, N.Y.—Mrs. William E. Scripture, Jr., 807 N. Washington St., Rome, N.Y.
New York City, N.Y.—Mrs. Harry Needham, 1125 Grand Concourse.
Northern New Jersey—Mrs. Walter M. Clark, 25 Galloway Rd., Westfield, N.J.
Rochester, N.Y.—Mrs. William Dunkel, 125 Commonwealth Rd.
Schenectady, N.Y.—Mrs. John Bauer, 1061 Van Antwerp Rd.
Syracuse, N.Y.—Mrs. Guy J. Chaffee, 2827 E. Genesee St.
Toronto, Ontario, Can.—Jean Scott, 219 Dunvegan Rd.
Westchester County, N.Y.—Mrs. Willfred P. Howard, 205 Madison Rd., Scarsdale, N.Y.

BETA PROVINCE

Vice-President—Lois A. Stonebraker Vasek (Mrs. Joseph A.), 2878 Corydon Rd., Cleveland Heights, Cleveland.
Akron, Ohio—Mrs. Karl R. Feise, 2103 11th St., Cuyahoga Falls, Ohio.
Atkins, Ohio—Mrs. G. B. Gray, 17 Franklin Ave.
Central Pennsylvania—Mrs. R. E. Streeter, Brook Park, R.D. 2, Lewisburg, Pa.
Cincinnati, Ohio—Mrs. M. R. Clark, Jr., 2745 Atlantic Ave.
Cleveland, Ohio—Mrs. R. B. Reed, 2592 Ashton Rd., Cleveland Heights, Ohio.
Columbus, Ohio—Mrs. Allen R. Rankin, 55 13th Ave.
Dayton, Ohio—Mrs. E. W. Dykes, 519 Sandalwood Dr.
Fairmont, W. Va.—Mrs. Carl Snyder, Overhill Rd.
Harrisburg-Carlisle, Pa.—Mrs. C. S. Rhein, 221 N. 14th St., Harrisburg, Pa.
Mahoning Valley, Ohio—Mrs. E. McCrae, 27 Warren Ave., Youngstown, Ohio.
Morgantown, W. Va.—Mrs. Charles H. Ambler, 128 Simpson St.
Ohio Valley, Ohio—Mrs. R. F. Johnston, 4517 Guernsey St., Bellaire, Ohio.
Philadelphia, Pa.—Mrs. N. Wedemeyer, 230 Whitmarsh Rd., Merion Golf Manor, Ardmore, Pa.
Pittsburgh, Pa.—Laura Hays, Cathedral Mansions, Ellsworth Ave.
Southern New Jersey—Mrs. J. H. C. Gray, 43 Chestnut, Haddonfield, N.J.
South Hills, Pittsburgh, Pa.—Mrs. Alex K. Tinher, 2 Cherokee Pl., Mt. Lebanon, Pa.
Toledo, Ohio—Mrs. Robert W. Smith, 3923 Rushland Ave.

GAMMA PROVINCE

Vice-President—Mary Alese Schaff Greear (Mrs. James N., Jr.), 3532 Edmonds St. N.W., Washington, D.C.
Baltimore, Md.—Mrs. M. L. Speck, 4113 Northern Parkway.
Chapel Hill, N.C.—Mrs. Glover Campbell, 206 Glandon Dr.
Charlotte, N.C.—Rosannah Blair, 2062 Hopedale Rd.
Columbia, S.C.—Mrs. Robert Hayes, 1918 Marion St.
Richmond, Va.—Ethel Virginia Teal, 3813 Brook Rd.
 *Tri-City, N.C.—
Washington, D.C.—Mrs. David C. McPherson, 1551 N. Falkland Lane, Silver Springs, Md.

DELTA PROVINCE

Vice-President—Helen Anderson Lewis (Mrs. Benjamin C.), 14625 Artesian, Detroit, Mich.
Ann Arbor, Mich.—Mrs. Herbert M. Shaw, 2403 Geddes Ave.
Bloomfield Hills, Mich.—Mrs. R. S. Begg, 888 Waddington Rd., Birmingham, Mich.
Bloomington, Ind.—Mrs. Paul E. Welke, 528 N. Jordan Ave.
Detroit, Mich.—Mrs. Douglas L. Jocelyn, 1519 Glenn Ct.
Flint, Mich.—Mrs. Max Matteson, 1915 Detroit St.
Fort Wayne, Ind.—Mrs. William Wickman, 722 West Wildwood, Fort Wayne 6, Ind.
Franklin, Ind.—Mrs. F. S. Records, 365 W. Jefferson St.
Gary, Ind.—Mrs. R. C. Martin, 716 Hayes St.
Grand Rapids, Mich.—Mrs. John S. Bundy, 2454 Almont St. S.E.
Hilldale, Mich.—Mrs. Robert Ansbaugh, 82 State St.
Indianapolis, Ind.—Mrs. W. Riley Shuttleworth, Rte. 16, Box 631-Q, Indianapolis 44, Ind.
Lafayette, Ind.—Mary Mather, 618 Evergreen St., West Lafayette, Ind.
Lansing and East Lansing, Michigan—Mrs. Dane H. Boston, 1036 Chesterfield Pkwy., East Lansing, Mich.
Northern Indiana—Mrs. Mark Disosway, 113 S. 7th, Goshen, Ind.
Richmond, Ind.—Mrs. R. Kleinknecht, 2000 S. E.
Southwestern Indiana—Mrs. Lowell F. Turner, Hillcrest Home, Evansville, Ind.
Southwestern Michigan—Mrs. Donald Whitman, Country Club Hills, Battle Creek, Mich.
Terre Haute, Ind.—Mrs. L. H. Wallace, 116 Van Buren St.

EPSILON PROVINCE

Vice-President—Dorothy Logan Aultman (Mrs. Dwight E.), 507 Rollins St., Columbia, Mo.
Chattanooga, Tenn.—Mrs. Hugh P. Gardner, 406 East and West Rd., Lookout Mountain, Tenn.
Columbia, Mo.—Queen Smith, 501 Rollins St.
Jefferson City, Mo.—Marjorie Riepma, 402 Madison Ave.
Kansas City, Mo.—Mrs. Verne P. Simmons, 24 W. 70th.
Little Pigeon, Tenn.—Mrs. John Poore, Gatlinburg, Tenn.
Louisville, Ky.—Betty Jane Kremer, 2112 Eastern Pkwy., Louisville 4, Ky.
Memphis, Tenn.—Mrs. Reed Knight, c/o C. & S. Airlines.
Nashville, Tenn.—Mrs. Fred L. Parker, 1920 Portland Ave., #3 Ivy Lodge Apts.
St. Joseph, Mo.—Mary Marshall Miller, 630 N. 25th St.
St. Louis, Mo.—Mrs. Joseph E. Wellman, 7519 Wellington Way.
Springfield, Mo.—Mrs. W. E. Taylor, 400 E. Sunshine.

ZETA PROVINCE

Vice-President—Helen Cavanaugh Lloyd (Mrs. John H.), 802 Hardee Rd., Coral Gables, Fla.
Atlanta, Ga.—Mrs. T. E. Smith, 2096 Fairhaven Circle, N.E.
Birmingham, Ala.—Mrs. W. R. Scruggs, 920 W. 6th.
De Land, Fla.—Mrs. Wm. W. DuBose, 538 N. Florida Ave.
Jackson, Miss.—Mrs. Wilbur Kinley, Morson Rd.
Jacksonville, Fla.—Mrs. W. B. Nichols, 1377 Ingleside Ave.
Lakeland, Fla.—Mrs. Otis L. Jackson, 1036 Josephine St.
Miami, Fla.—Mrs. Paul S. Wooley, 800 S. Palermo Ave., Coral Gables, Fla.
Orlando, Fla.—Helen MacKay, 326 Jasmine Ave.
St. Petersburg, Fla.—Mrs. John Dickinson, 2555 3rd Ave. N.
Tallahassee, Fla.—Mrs. Kenneth Collins, 1143 Terrace St.
Tampa, Fla.—Mrs. Stephen Trice, 1013 S. Dakota.

ETA PROVINCE

Vice-President—Beatrice Stephenson Purdunn (Mrs. C. M.), 148 Calumet Ave., Aurora, Ill.
Illinois Fox River Valley, Ill.—Mrs. B. Klusberg, 217 S. 2nd St., St. Charles, Ill.
Avon, Ill.—(Libbie Brook Gaddis)—Edith C. Crissey, Avon, Ill.
Beloit, Wis.—Carolyn E. Shepard, 2879 Riverside Dr.
Bloomington-Normal, Ill.—Mrs. E. B. Rust, 1924 E. Jackson, Bloomington, Ill.
Carthage, Ill.—Beulah F. Smith, Carthage, Ill.
Champaign-Urbana, Ill.—Reka B. Kiler, 608 W. Park Ave., Champaign, Ill.
Chicago Business Women, Ill.—Lucile Grover, 825 Main St., Evanston, Ill.
Chicago North, Ill.—Mrs. Robert M. MacDonald, 1501 Hinman Ave., Evanston, Ill.
Chicago South, Ill.—Mrs. Wayne P. Hughes, 711 E. 83rd St., Chicago 19, Ill.
Decatur, Ill.—Dorothy Page Huff, 275 Park Pl.
Du Page County, Ill.—(Nina Harris Allen)—Mrs. V. W. Nelson, 450 Phillips Ave., Glenelg, Ill.
Elgin, Ill.—Mrs. Charles M. Martin, 391 Fulton St.
Fox River Valley, Wis.—Mrs. Ed. E. Hartwell, 131 E. Roosevelt, Appleton, Wis.
Galesburg, Ill.—Mrs. D. H. Rowe, 906 Florence Ave.
Jacksonville, Ill.—Marianne F. Landon, 711 W. Beecher.
Joliet, Ill.—Jane Anderson, 905 Glenwood Ave.
Madison, Wis.—Mrs. R. D. Woodman, Highlands.
Milwaukee, Wis.—Mrs. W. S. Wycoff, 2952 N. Maryland Ave.
Monmouth, Ill.—Mrs. L. E. McConachie, 311 South E St.
North Shore, Ill.—Mrs. Robert MacDonald, 1501 Hinman Ave., Evanston, Ill.
Oak Park-River Forest, Ill.—Mrs. Lee H. Williams, 1147 Keystone Ave., River Forest, Ill.
Peoria, Ill.—Mrs. V. E. Kell, 757 Moss Ave.
Rockford, Ill.—Barbara J. Groff, 406 Hollister Ave.
Springfield, Ill.—Elberta Smith, 1100 S. 6th.
**West Suburban, Ill.*—

THETA PROVINCE

Vice-President—Jean Padden Johnston (Mrs. Floyd), 2230 Storm St., Ames, Iowa.
Ames, Iowa—Mrs. Huntington Rowe, 321 Ash Ave.
Burlington, Iowa—Mrs. Robert Sherwood, 202 Kenilworth Ct.
Cedar Rapids, Iowa—Mrs. Charles Fisher, 1805 Washington Ave.
Council Bluffs, Iowa—Mrs. H. P. Rosch, 1120 Crescent Dr.
Des Moines, Iowa—Mrs. C. A. Wheeler, 345 49th St. Pl.
Duluth-Superior, Minn.—Mrs. Ruby B. Olmstead, 404 Sellwood Bldg., Duluth, Minn.
Grand Forks, N.D.—Mrs. C. Malm, 1324 Walnut St.
Indianola, Iowa—Mrs. Homer Stone, R.F.D.
Iowa City, Iowa—Mrs. William H. Deiler, 221½ S. Gilbert.
Minneapolis, Minn.—Mrs. Chas. B. Chrisman, 2304 Oliver Ave. S.
Minneapolis Evening, Minn.—Mrs. Roy C. Kohler, 129 Holly Rd., Interlaken Park, Hopkins, Minn.
Mt. Pleasant, Iowa—Mrs. Frank Grube, 208 W. Pearl St.
St. Paul, Minn.—Betty Palmer, 175 Woodlawn.
Sioux City, Iowa—Mrs. H. B. Dobson, 111 W. First.
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. J. S. Sandoe, 904 Mapleton.
Casper, Wyo.—Bette J. Neuman, 1015 S. Durbin.
Cheyenne, Wyo.—Patricia Sullivan, 1206 E. 19th St.
Colorado Springs, Colo.—Lucille Adams, 1602 Alamo Ave.
Denver, Colo.—Alberta Iliff, 2145 S. Adams, Denver 10, Colo.
Hutchinson, Kan.—Mrs. Harry J. Hettlinger, Jr., 522 E. Avenue A.
Kansas City, Kan.—Mary McCroskey, 1111 Quindaro Blvd.
Laramie, Wyo.—Mrs. W. J. Watt, 818 S. 9th St.
Lawrence, Kan.—Mrs. Vinton Warner, 2112 New Hampshire.
Lincoln, Neb.—Mary D. Putron Robinson, 924 S. 11th St.
Manhattan, Kan.—Mrs. Paul Peak, 1008 Pierre St.
Omaha, Neb.—Mrs. Lawrence E. May, 4811 Douglas St., Omaha 3, Neb.
Poudre Valley, Colo.—Mrs. D. L. Anderson, 419 Remington, Fort Collins, Colo.
Pueblo, Colo.—Ethel Melin, 1311 Court St.
Topeka, Kan.—Mrs. James S. Helms, 3305 Huntoon
Vermillion, S.D.—Mrs. W. H. Richardson, 315 Lewis St.
Wichita, Kan.—Mrs. Alfred W. Hubbard, 4005 Mt. Vernon Rd.

KAPPA PROVINCE

- Vice-President*—Olivia Smith Moore (Mrs. Henry, Jr.), 420 Pine St., Texarkana, Tex.
Ardmore, Okla.—Mrs. Jerome Westheimer, 815 3rd S.W.
Austin, Tex.—Mrs. Dan Searight, 1518 Enfield Rd.
Corpus Christi, Tex.—Mrs. H. I. Kirkpatrick, 118 Cole St.
Corsicana, Tex.—Vivion Walker, 808 W. 2nd Ave.
Dallas, Tex.—Mrs. W. Dow Hamm, 4403 Park Lane.
Fayetteville, Ark.—Lorraine Williams, Sunset Hill.
Pi. Smith, Ark.—Mrs. Dorset B. Crane, Jr., 2726 Reeder Ave.
Houston, Tex.—Mrs. John P. Thompson, 2055 Colquitt.
Little Rock, Ark.—Mrs. G. T. Huckaby, 307 Fairfax Ave.
Muskogee, Okla.—Mrs. Frank Schaller, 1417 Emporia.
New Orleans, La.—Mrs. M. L. Michel, 2918 Palmer Ave.
**Norman, Okla.*—
Oklahoma City, Okla.—Mrs. Jack B. Lehnhard, 2113 N. Bush.
Okmulgee, Okla.—Mrs. James S. Flesher, 502 N. Grand.
Ponca City, Okla.—Mrs. H. F. Allspaugh, 1108 S. 6th St.
Sabine District, Tex.—(Nita Hill Stark)—Mrs. Raymond Lowell, 2210 Harrison St., Beaumont, Tex.
San Antonio, Tex.—Mrs. Ben White, 418 Mandalay Dr.
Shreveport, La.—Mrs. W. H. Spears, 448 Forest.
Stillwater, Okla.—Fay Selph, 718 Duncan St.
Texarkana, Tex.—Mrs. Lee Kizer, 1124 Hickory St.
Tulsa, Okla.—Mrs. Arthur F. Truex, 3150 S. Zanis.
Tyler, Tex.—Mrs. Ira R. Hildebrandt, 720 S. Broadway.

LAMBDA PROVINCE

- Vice-President*—Louise Wheelock Dobler (Mrs. Clare R.), 3523 Federal Ave., Everett, Wash.
**Billings, Mont.*—
Boise, Idaho—Mrs. Gordon MacGregor, Route 5.
Bozeman, Mont.—Mrs. C. E. Field, 328 S. 8th.
Butte-Anaconda, Mont.—Mrs. Milo Roberts, 1219 W. Porphyry St., Butte, Mont.
Calgary, Alberta, Can.—Mrs. Jon Ragnar Johnson, 927 38th Ave., S.W.
Corvallis, Ore.—Mrs. Marshall Garth, 1105 Western.
Edmonton, Alberta, Can.—Marion Dunk, 11007 125 St.
**Eugene, Ore.*—
Everett, Wash.—Mrs. Clare R. Dobler, 3523 Federal Ave.
**Moscow, Idaho*—
**Olympia, Wash.*—
Portland, Ore.—Mrs. J. W. Copeland, 1222 S.E. 37th Ave.
Pullman, Wash.—Mrs. Wesley D. McLaughlin, 105 High.
Salem, Ore.—(Nancy Black Wallace)—Mrs. James R. Humphrey, 1730 Fairmount Ave.
**Seattle, Wash.*—
Spokane, Wash.—Mrs. H. H. Schlomer, E. 2515 17th Ave.
Tacoma, Wash.—Mrs. Norman Iverson, 3201 N. Alder St.
Wenatchee, Wash.—Mrs. J. O. Nicholson, 217 N. Franklin.
Yakima, Wash.—(Fannie Whitenack Libbey)—Mrs. Donald Matsen, Wapato, Wash.

MU PROVINCE

- Vice-President*—Virginia Miller Tatom (Mrs. William Leigh), 10602 Kinnard, Los Angeles, Calif.
**Berkeley, Calif.*—
El Paso, Tex.—Mrs. W. R. Kendall, 1801 Raynolds.
**Fresno, Calif.*—
Glendale, Calif.—Mrs. Perce Curtis, 1319 N. Central Ave., Glendale 2, Calif.
Honolulu, T.H.—Mrs. R. M. Yates, 3408 Kahawalu Dr.
Long Beach, Calif.—Mrs. Glenn W. Pratt, 311 Carroll Park E.
Los Angeles, Calif.—Mrs. E. W. Mattoon, 305 S. Linden Dr., Beverly Hills, Calif.
Marin County, Calif.—Mrs. Roy A. Brown, 262 Linden Lane.
**Ogden, Utah*—
**Palo Alto, Calif.*—
Pasadena, Calif.—Mrs. E. S. Hilsdorf, 2345 Sherwood Rd., San Marino, Calif.
Phoenix, Ariz.—Mrs. H. A. Savage, Jr., 1530 W. Avalon Dr.
Reno, Nev.—Mrs. J. W. Coleman, 1273 Gordon Ave.
Sacramento, Calif.—Mrs. Richard Torrey, 1511 Wentworth.
Salt Lake City, Utah—Jean Richardson, 1433 Harvard Ave.
San Diego, Calif.—Eleanor L. English, 2919 Dale St.
San Francisco, Calif.—Lois Hesson, 901 Powell St.
**San Jose, Calif.*—Mrs. R. Smale, 1535 Emory.
San Mateo County, Calif.—Mrs. W. H. Wakeman, 2821 Hillside Dr., Burlingame, Calif.
Santa Barbara-Ventura, Calif.—Mrs. J. H. McFarland, 214 Palo Colorado, Santa Barbara.
**Santa Maria-San Luis Obispo, Calif.*—
Santa Monica-Westwood, Calif.—Mrs. E. Kuhn, 465 Homewood Rd., West Los Angeles, Calif.
Tucson, Ariz.—Mrs. J. P. Herndon, 835 N. Tyndall.

Official Price List of Pi Beta Phi Badges

All orders accompanied by check or money order must be sent to Adele M. Murphy, Director Pi Beta Phi Central Office, 206 National Bank Bldg., Decatur, 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, garnets or turquoise	1.25
2 pearls, opals or garnets, and 1 diamond	10.50
2 ruby, sapphire, or amethyst	1.25
1 emerald	1.50
1 diamond	10.25
3 diamonds	20.50
2 pearls, 1 sapphire, ruby or amethyst	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 diamonds	34.75
Sapphires or rubies	10.00
Emerald	13.25
Alternate pearl and ruby or sapphire or amethyst	8.50
Alternate diamond and emerald	43.25
Alternate sapphire or ruby and diamond	40.00
Diamonds	64.75
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	19.75
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	17.25
1 pearl or opal and 2 diamonds	32.00
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	38.25
1 diamond	17.25
2 diamonds	32.00
3 diamonds	46.50
4 sapphires	11.00
F—Recognition pin, plain	2.75
Recognition pin with 1 pearl	4.25
Recognition pin with 1 diamond	10.00
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	Large Small
10kt.	\$4.25 3.25
gold filled	1.75 1.50
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.

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, 206 National Bank Bldg., Decatur, 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 (Until19. . .)
Street and Number
City and State

PERMANENT ADDRESS FOR NATIONAL DIRECTORY

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

The Fraternity Supplies Are Kept As Follows

(To be filled at once, orders for priced supplies should be accompanied by payment in advance.)

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, 206 NATIONAL BANK BUILDING, DECATUR, 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 (from old files) . . . price to chapters for completing archives, 15¢.
- (from current year) to replace lost issue, 50¢.
- 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 GT1.)
 - *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, \$5.00 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, 20¢ per yard.

#3, 5/8 inch wide, 25¢ per yard.

#40, 3 inches wide, 80¢ 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.

(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.)

The Spirit of Giving

Our Christian history lends precedence and dignity to the spirit of giving gifts to those we love.

This year especially, with so many of our friends serving in the armed forces in the far, lonesome places of the earth, a fine gift—a token of our remembrance, will be the finest contribution we can make to keep up their morale.

Frequent letters are our moral obligation, but our Christmas gifts should have a special significance this year.

FINE GIFTS IN 1944 BALFOUR BLUE BOOK

Fraternity men and women have the added privilege of individualizing their gifts with their organization coat of arms. In this way they share the prestige of their fraternity with those they honor.

The BALFOUR BLUE BOOK illustrates many choice gifts—rings, bracelets, lockets, cigarette cases, military and naval billfolds, fine leather. MAIL POST CARD FOR YOUR FREE COPY!

Note . . . A copy of the BLUE BOOK will also be sent to your parents if you include their address on your post-card request.

Crested Stationery #1225 White Vellum. Monarch flat size, crest in color . . .

2 quires \$2.50
5 quires 4.70
10 quires* 8.50

* Discount of 10% on 10 quires or more.

Specify fraternity crest desired. Postage additional—weight 1 lb. per quire.

PROGRAMS AND FAVORS are still available to Social Chairmen who plan their season well in advance—correspondence invited or see our representative.

Official Jeweler to PI BETA PHI

L. G. **BALFOUR** COMPANY

Factories . . . Attleboro, Massachusetts

In CANADA . . . Call or write your nearest BIRK'S Store.

