

THE

ARROW

OF PI BETA PHI

DECEMBER • 1948

THE COVER
THE NEW HEALTH CENTER

THE ARROW OF PI BETA PHI

OFFICIAL ORGAN OF THE

PI BETA PHI FRATERNITY

Founded

1867

STAFF

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

Arrow Editor: ADELE 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.

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

Chapter Letter Editor: MARJORY McMICHAEL PICKARD (Mrs. M. M.), Room 115 Kansas Hall, Arlington Farms, Arlington, Va.

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

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

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

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

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

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

Do You Have Time for Last Minute Shopping?

You can solve your problem with

GIFT SUBSCRIPTIONS TO FAVORITE MAGAZINES

We can help by sending gift cards

RUSH your orders NOW to:

PI BETA PHI MAGAZINE AGENCY
410 STANDARD BUILDING
DECATUR, ILLINOIS

	1 yr.	2 yrs.
American Girl	\$ 2.00	\$ 3.00
American Home	2.50	4.00
American Magazine	3.00	5.00
Atlantic Monthly	6.00	10.00
Better Homes and Gardens	3.00	4.00
Better Homes and Gardens (3 years)	\$5.00	
Child Life	3.00	5.00
Children's Activities	4.00	7.00
Children's Playmate	1.50	2.75
Christian Herald	3.00	5.00
Colliers	4.00	6.00
Coronet	3.00	5.00
Cosmopolitan	3.50	5.50
Esquire	6.00	10.00
Étude	3.00	5.00
Flower Grower	3.00	7.50
Glamour	2.50	4.00
Good Housekeeping	3.50	5.50
Harper's Magazine	5.00	8.00
Holiday	5.00	8.00
House Beautiful is available for a limited time, both renewals and new	5.00	7.50
House Beautiful (3 years)	\$10.00	
House and Garden	5.00	7.50
Jack and Jill	2.50	4.00
Ladies' Home Journal	3.00	5.00
Life	6.00	11.00
Look	3.50	6.00
McCall's	2.50	4.00
Nation	6.00	10.00
Nature Magazine	4.00	7.00
Omnibook	4.00	7.00
Open Road for Boys	2.00	3.00
Parents'	2.50	3.75
Popular Mechanics	2.50	4.50
Popular Photography	3.00	5.00
Popular Science	3.00	5.50
Reader's Digest	3.00	5.00
Redbook	2.50	4.00
Saturday Evening Post	6.00	10.00
Time	6.50	12.00
Travel	4.50	8.00
True Comics	1.00	
True Story	1.80	2.50
Vogue	7.50	12.00
Woman's Home Companion	2.50	4.00
Your Life	3.00	5.00

Subscriber's Name:

Address

Magazines Requested Price \$

..... Price \$

..... Price \$

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

OTHER DATA
HERE

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

Credit the subscription to
(Give name of alumnae club, active chapter)

Signed:

Address

SEE PAGE 256 FOR FRATERNITY DIRECTORY

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

THE ARROW OF PI BETA PHI

December • 1948

CONTENTS

Editorials	165
Pi Beta Phi Alumnae Home	167
To Our Active Members—An Appreciation	168
The Convention Story	169
Live Up to Our Ideals	172
Consultant for World Y.W.C.A. Charms Packed Audience	175
In Philanthropy	177
Washington Gamma Installation	181
History of the College of Puget Sound	184
Tennessee Gamma Installation	185
Grand Council Announces with Pleasure the Amy Burnham Onken Awards	187
Scholarship Honors, 1947-48	191
News from Little Pigeon	205
Holt House News at Convention	208
From Pi Phi Pens	209
Over the World	211
Shiloh School Got Sponsors	213
Chapter Letters	216
Alumnae Personals	245
In Memoriam	252
Official Calendars	253
Fraternity Directory	256

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

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

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

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

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

California
Alpha
Alumnae

Nancy Ann Blaicher
Wisconsin Beta
Award for 1948

present the recipients of their
Scholarship Award, made possible
by the interest on the
California Alpha House Fund,
now held in trust by the Grand
Treasurer!

Jordis Benke
Oregon Alpha
Award for 1948

Mildred June Manning
Maryland Beta
Award for 1947

Alice Robertson
Indiana Gamma
California Alpha Scholarship Award, 1948

Margaret Ann Woodruff
Utah Alpha
Award for 1947

THE ARROW OF PI BETA PHI

DECEMBER, 1948

VOLUME 65

NUMBER 2

Editorials

Lotta Weir Resigns

Ill health has forced the resignation of Lotta Johnson Weir, Illinois Z, as alumnae club editor of the *ARROW*, and the Editor of the *ARROW* finds it hard to express strongly enough her personal as well as official regret over the loss of her services. She has been the kind of a staff member that an editor dreams of finding, ever competent and ever reliable. For fifteen years Lotta has faithfully edited the letters from alumnae clubs, sometimes close to two hundred of them, and how trying a task it was the Editor once realized when Lotta was away on a trip, and the letters came to the Editor instead. They came, in every possible form and on every kind of paper, typed and handwritten, long ones and short ones, well-written ones, and hasty, poorly written ones, and it took days to get them in shape for the printer. That was Lotta's work for all those years, and always the letters reached the Editor on time, and in fine form, for many of them had been typed or re-typed. It has always been a joy to know for the whole period of the present editorship that her part of the work would be done perfectly. Thank you, Lotta, and to you go all good wishes from Pi Phis everywhere for perfect recovery and happy days.

→ → →

Another Loss

Nita Day Carman, editor of our Exchanges and College Notes has resigned too—in her case because she was making an extended tour of Europe. Her work has perhaps not been as generally known as Mrs. Weir's, because her department has seldom been used as a unit of late years, since war-time restriction, paper shortages, etc. forced cutting the size of the magazine. Her contributions, always well-chosen from the magazines of the other fraternities, have been used as filler material, and have added much to the interest of the issues—and they were always forthcoming when the Editor wanted them. She will be missed—especially because of her sense of humor which made life gay!

→ → →

New Staff Members

Appointment as alumnae club editor has been accepted by Virginia Sherman Kozak, of Syracuse, New York, who will be remembered at French Lick as the delegate from her club, and as one of the most faithful workers on the *Convention Daily*. The new Exchange Editor brings back a well-known name to the Staff—Mercedes Baker Jorgulesco, of Tarrytown, New York, formerly editor of *From Pi Phi Pens*—her work in that department was always full of life and interest. Her husband, Jonel Jorgulesco by the way, is Art Editor of *Red Book Magazine*. A new editor of the *News from Little Pigeon* also joins the staff—changes in the personnel of the Settlement School Committee have brought as editor of that section Harriet Goodsell Rauch, Iowa Beta, in place of Olivia Smith Moore, Missouri Alpha. To her we are indebted for the fine picture of the new Health Center at the School—it appears on the cover of this issue.

→ → →

Some Plans

The December issue is always crowded with the accumulation of material which has come in since last March, since the September issue carries strictly business matters. This time the interest leans rather heavily towards the active girls, with honor girls, and with the stories of the two new chapters. The chapter letters in this issue seem more interesting than usual, full of the enthusiasm and the fresh interest in national affairs which Convention should always bring in its train—they are well worth reading. The turn of the alumnae will come in the March issue, deadline January 10—it will be devoted largely to their interests, with an interesting article by Marianne Reid Wild, much news of the alumnae projects, and such personal material as Pi Phis are

good enough to send in. On hand are some interesting stories of Pi Phis who are doing things, but more are needed. If you know of Pi Phis who are in interesting work, preferably of national interest, and also if you know Pi Phis who may be elected to office in the forthcoming elections, or whose husbands may be coming into office, please send brief articles about them, with pictures if possible. Especially interesting would it be to have something about members who are rounding out fifty years of service to their own chapters—we have many like that who have served on House Corporations or on Advisory Boards for many a year. Will you help?

→ → →

New Project

Pi Beta Phi's new project, the Alumnæ Home, is introduced to readers of the ARROW on the page following this one, and the ARROW will continue to give the committee as much publicity as possible for this new plan, which should become one of the great interests of Pi Phis everywhere. We have devoted the Settlement School, that great memorial to the Founders, to altruism—now there is a chance to do something for the happiness of our own people. The Cleveland Committee has made a fine start in their work.

→ → →

Sympathy to Delta Gamma

Pi Beta Phi extends to Delta Gamma its deepest sympathy for the loss of its distinguished Editor, Alta Gwinn Saunders, who was killed in the tragic plane crash at Mt. Carmel, Pennsylvania last June, while on her way to the Delta Gamma Convention at Swampscott. Under Mrs. Saunders editorship the *Anchora* was always interesting, always attractive—hers is a real loss not only to her own fraternity, but to the Editor's Conference of National Panhellenic, which she had served with distinction as chairman, and in which she always took a prominent part. To the Editor of the ARROW Mrs. Saunders' death is a personal loss—she was a good friend.

→ → →

Greetings!

A hearty welcome to the two new chapters of Pi Beta Phi—Tennessee Gamma and Washington Gamma.

Odile Taylor Alfors

*Convention Hostess Committee—Lavonne Mannfield,
Chairman United Nations Girls*

Reading from left to right, top row, Mrs. M. H. Adams, Pennsylvania Γ , Mrs. T. G. Johnston, Ohio A, Mrs. E. J. Rupert, Pennsylvania B. Seated left to right, Mrs. Ray T. Kelsey, Indiana Δ , Mrs. A. E. Gibson, Colorado B.

Pi Beta Phi Alumnae Home

Mary Wallihan Gibson, *Chairman*

I WONDER if we alumnae realize, in founding and supporting an Alumnae Home, that we are helping to meet what is rapidly becoming a major social problem in our country. How many of us realize that the proportion of older people to younger ones is rapidly increasing? People are living much longer than they used to, thanks to preventive medicine and the treatment of the degenerative diseases that come with age. In contrast with this, modern housing is doing away with all but necessary space. The "spare room" is practically extinct. Also there are many women past middle age who cannot or do not wish to live with their families or who have no family to live with; women with some means, perhaps, but not enough to maintain themselves alone. These women would enjoy the friendly spirit, the similarity of background of a group of Pi Beta Phis with whom they could share a home.

It is with the idea of meeting some of these

conditions that the recent Convention of Pi Beta Phi has authorized the project of the Pi Beta Phi Alumnae Home. It is the idea of the Committee that two homes be established, one in southern California, perhaps, and one in Kappa Province, though exact locations have not yet been decided on. These will not be charitable, though provision will be made for needy cases. Admission will be made by an entrance fee, as in similar homes of the better type. But first, buildings must be provided—and inquiry has determined that it is far better to design and build a home especially for such needs than to remodel an existing building. Once the Home is established, it should be self-supporting.

This is a Pi Beta Phi alumnae project. We shall need from \$250,000.00 to \$300,000.00 to finance it properly. Consider this as you would consider an equivalent fund for new buildings on your college campus. If all, who

can, will give generously, we can put this over in a way that will make us all proud. Miss Ethel Van Cise has said that she would like to be the first \$100.00 donor. We have one \$500.00 donor in Cleveland.

Your Committee is authorized to accept gifts,

and these gifts are deductible on income tax returns. Make checks payable to "Pi Beta Phi Alumnae Home, Mrs. E. J. Rupert, Treasurer," and mail to her at 18181 Clifton Road, Lakewood 7, Ohio. Let's get this going and get it completed quickly!

To Our Active Members—An Appreciation

DEAR ACTIVES—Convention is long since over, your delegates have given their reports and you have discussed in chapter meetings the many important events and decisions of that busy period. For the delegates, I hope the memories are all happy, and for the chapters, I hope the reports have given you all new enthusiasm, and filled you with new pride in just being a Pi Phi.

At Convention, there was one report that came at the end of a long hot day, when you had every right to leave with the thought, "Oh, that doesn't concern me." Instead you stayed and listened and at the end you rushed up and practically mobbed the speaker. I refer, of course, to Mrs. Middleton's report on the work of her Committee for the Pi Beta Phi Alumnae Home. She was pleased and greatly touched by

the interest and response shown by the active girls. She is no longer Chairman of the Committee, but the present Committee wants you to know that they, too, appreciate your attitude.

As you know, the Home is to be purely an Alumnae project, and the active girls are not being asked or expected to contribute to it in any way. The Committee wants you to know, however, that any time that any of you wishes to make any contribution, as an individual, as a gift from one of your family, or from a friend, or from the chapter it will be most gratefully received. Meanwhile, go ahead with your many active projects and get all you can from and do all you can for Pi Phi.

(You know, You'll all be alumnae some day—it creeps up on you!)

MARY W. GIBSON

WATCH THIS SPACE

FROM Anne Guthrie, *California A*, comes this latest word of her activities since her resignation from her Y.W.C.A. work:

1. Sail *Queen Mary* September 14 for Europe to:

1. Attend the opening of the Assembly of the United Nations in Paris September 21
2. Spend a couple of weeks in Switzerland and Italy with the "United Nations World Tour."
3. After the Tour to remain in Paris at the Assembly as long as it is interesting and funds permit!
4. Visit Holland, Belgium, and maybe Spain and Poland to see friends and

families of our International Study Conference now in session with 50 women from 26 countries.

5. End with the British Isles to visit my cousins and several friends of India days now back in Britain.

II. Return in time for Christmas with Mother.

III. 1949—Join the Lecture Bureau of Harold J. Peat, 2 W. 45th Street, New York.

Miss Guthrie says of these plans: "As an adventure, I have taken a year's leave of absence from the Y.W.C.A. to do this. If any of you who see this want to hear of my adventures, get a Woman's Club, or a Rotary, a high school or a college, a Forum, or ??? to decide they really must hear my words of wisdom.

The Convention Story

THE 36th biennial convention of Pi Beta Phi, held at French Lick Springs Hotel, Indiana, June 27-July 3 had one of the largest registrations in Convention history—950, with more coming in for the banquet.

Chapters and alumnæ clubs of Delta province, plus Kentucky A and the Louisville alumnæ, were royal hostesses, with the kind of welcome that is traditional in the Hoosier State and in Kentucky. Virginia Brackett Green, Indiana Γ, Convention Guide, Mary Covert Pritchard, Indiana A, in charge of registration, and LaVonne Larison Mannfeld, Indiana Γ, chairman of hos-

such gatherings, and enacted legislation for the benefit of the organization. The business done has already been reported in the September ARROW—this account tells the interesting programs which varied the business meetings, and the play of Convention.

Francesce Evans Ives, Louisiana A, was the former member of Grand Council who is traditionally selected the special guest of Convention—Mrs. Ives was Grand Secretary from 1922 to 1927.

Four distinguished members of Pi Phi played special parts in the activities. Helen

Frances Evans Ives

Anne Guthrie

pitality, all of Indianapolis, were the general committee which planned and carried to completion one of the most successful conventions in Pi Phi history; their assistants from the clubs and chapters of the province gave wonderful help and co-operation—the result was an organization which functioned perfectly and unobtrusively. Their work was done with their hearts, and nothing was left undone for the comfort and pleasure of those who came.

From the first moment when a hostess welcomed the first member of Grand Council, until the last good-bye was said, all through the intervening six days and nights, hundreds of Pi Phis enjoyed the fellowship that goes with

Moore, Dean of Women at Kansas State College, and Virginia Reinecke Weaver, former Counselor of Women at the University of Oklahoma, were in charge of the active discussion groups.

Anne Guthrie, California A, World Consultant for the YWCA, and its observer on the United Nations, was the speaker on Pi Phi Night, when she charmed a packed audience with her dramatic presentation of great women of the world, making use of her most unusual and beautiful collection of costumes of all nations, worn by girls chosen for their likenesses to the different countries represented—the actors were introduced under the names of Miss Guthrie's distinguished friends all the world

over. Miss Guthrie's talk is summarized elsewhere.

The speaker of Convention, Dr. G. Herbert Smith, president of Willamette University and president of B Θ II (and also a good Pi Phi husband and father!) thrilled Pi Phis, representatives of other National Panhellenic fraternities, and deans of Indiana colleges and universities at the formal Monday night dinner.

Mr. Johnson, acting superintendent of the School, came from Gatlinburg just for the day. Those charming children—their voices went straight to the hearts of every listener, in touching picture of the real object of our work at Gatlinburg, the development of the children of the region. The same theme ran through Ruth Smith's fine report at a Convention session—the entire presentation of the

Evelyn Gabel Enteman

Virginia Brackett Green

Excerpts from his inspiring appeal to Greek letter organizations to live up to their ideals and so meet fraternity criticism follow this article.

Holt House and the history of Pi Beta Phi came alive at the opening program on Sunday evening, when Gladys Nall, chairman of the Holt House Committee, and Marian Simmons, former Holt House chairman and now National Historian, presented tales of the Fraternity when it was young. The Holt House movie, Mrs. Simmons' talk of the Founders as girls, with emphasis on the fact that Pi Phi was the first fraternity to honor the place of its founding—all this was a fine background for the week that was to follow.

Settlement School night had its interesting program on Wednesday night, with Ruth Barrett Smith, Iowa Γ , in charge of an Information Please program, followed by ballads of the Great Smokies sung by the quartet of girls and by two delightful children from the Settlement School, who with their music-teacher and

Settlement School left no doubt of the continuing value of the great project, and sent those who heard it to the Settlement School display off the main lobby of the hotel, with renewed interest.

Chosen as special initiate for Convention was charming Evelyn Gabel Enteman, of East Orange, New Jersey, graduate of Vassar and of New York University, trust administrator of the Irving National Bank in New York City. She is the wife of Verling C. Enteman, $\Delta \Phi$, former chairman of National Interfraternity Conference, and speaker at the Pi Phi Convention in Swampscott in 1946. Read her talk, which we give in full, to share some of the feeling which she gave to those who heard her.

Informal get-togethers, province get-togethers, luncheons honoring various groups, such as the Canadians, members of Mortar Board, Pi Phi mothers and daughters, Golden Arrow members, and old timers who had attended more than three conventions, were scattered through the week. Wednesday afternoon was devoted

The Arrowettes—Convention Chorus, French Lick, Indiana, June 1948. Left to right: Janet Adams, Iowa Γ; Marjory Jacobson, North Dakota A; Nancy Kelsry, Indiana Δ; Jane Prouty Perrella, Colorado A; Marion Buck, Missouri B; Dorothy Vale Durand, Wisconsin B, (Director); Betty Stake, Missouri B; Nancy Baber, Missouri B; Lizann Kelly, North Dakota A; Ann Cox, Wisconsin Γ; Betsy Stockham, Wisconsin Γ; Marilyn Ericson, Wisconsin Γ.

to recreation, with a special trip to the restoration at Spring Mill State Park, and sports and games besides—a day which ended with an informal 'Hoosier covered wagon supper.

These things make up the factual story of Convention, but words can scarcely describe the life and color of it all. All through the week, old French Lick rang with gaiety and Pi Phi songs, was filled with arrows and girls and girls and more girls. There were happy meetings with old friends, fast-developing new friendships, small conferences and large ones, noisy, happy luncheons when Gene Eyeman of the hotel orchestra, played requests in honor of officers and provinces—sometimes the lineup to put in requests was long enough to block traffic in the crowded dining room! and how well those Pi Phi songs were played, too. There was something going on every minute, ending often in the small hours of the morning. Crowning event of the memorable week was the banquet, a brilliant picture of beautiful girls, lovely gowns, wonderful flowers, made lovelier still by the background of mirrors, made impressive by the toast program beautifully planned by Marianne Reid Wild, rising to heights of Pi Phi devotion, and closing with

the candlelight ceremony of the loving cup, and the singing of the Anthem by over a thousand voices.

There were funny things, too—not always so funny at the time, such as the waiters' strike the first night, which the hotel management so cleverly camouflaged as a buffet supper that few people knew it happened; the literally "moving" story of the *Convention Daily*, without a permanent home, and quartered everywhere from a corner on the porch to the dance studio, shared with the interesting couple of dancers who liked the Pi Phis so much.

Everyone in the hotel liked the Pi Phis too, and Grand Council was indeed proud of the comments of the management when Convention was over and grateful, also, to the managerial staff for very much courtesy and kindness.

Truly it was a Convention to remember, for its progressive legislation, its fine spirit, its always interesting, well-informed discussion, its intelligent and attractive delegates, both active and alumnae, and through it all, its good fellowship and its fun. It was one of the great gatherings of Pi Beta Phi, one to be cherished always.

Live Up to Our Ideals

Excerpts from an address by DR. G. HERBERT SMITH

FRATERNITIES and sororities need only to live up to their ideals to deter fraternity criticism, Dr. George Herbert Smith, president of Willamette University and Grand President of B Θ II, told members of Pi Beta Phi and their guests at the Panhellenic Banquet. The ideals of every chapter are lofty and beautiful, he said, and we should make ourselves worthy of those ideals.

Dr. Smith said that colleges and fraternities

G. Herbert Smith

have been living together for more than 150 years and not always quite harmoniously. In the beginning, they were looked upon suspiciously as "secret Greeks" and were considered as a possible threat to democracy. Persons were warned of the possible overthrowing of the young democratic nation by these "secret societies."

"As time went on, we have learned that the secrets of the fraternity are no more serious than a grip, a password, and some Greek letters that express the high ideals on which the organization has been developed. Colleges no longer fear and criticize fraternities on the basis of secrecy.

"Our whole problem now is caused by the lack of understanding on the part of the college and the aloofness of the fraternity," Dr. Smith emphasized. "The college now thinks of the fraternity not as a threat to American democracy

but as a promoter of undemocratic spirit," he said. Mr. Smith defended the fraternity, saying that the fraternity is the closest thing to family life. We have a right to select our friends according to our own standards of intelligence and mutual assistance to certain objectives, he maintained, and a democratic government cannot stop this.

In behalf of the college, Dr. Smith said that it is a definite mistake for the fraternity to remain aloof from the college. After all we exist on campuses only by the invitation of the administration and we stay there only as long as the administration wants us. He emphasized that we must be considered an essential part of the college; otherwise we are nothing.

The college fraternity is the best possible medium for student government. A fraternity can bring high ideals and leadership to every campus. If colleges could realize this, it would help to alleviate the misunderstanding between colleges and fraternities.

"Sororities," he said, "do better in many ways than men's organizations." He cited examples of their providing better chapter houses than the men, their having better house management, and their providing greater philanthropic projects. He paid special tribute to the Pi Phi Settlement School, and said that while men's organizations so often feel that only brotherhood is necessary, sororities provide for and think about others less fortunate than themselves.

"The fraternity system is certainly not without fault," Dr. Smith said. He quoted Dr. Tressider, late president of Stanford University, who said:

"My objection to women's fraternities is not what they do to those within membership but what they do to those outside their membership. I don't feel that way about the men, but I do object to what they do to those within membership."

Dr. Smith cited the men's poorer scholarship and the "Hell Week" for prospective members. He blamed the scholarship in part on the undependability of the expectancy from high school grades. He said that often men who made high grades in high school and were pledged on this basis, fail completely in college. As for "Hell Week," he maintained that anyone has a right to criticize those things that fraternity men do to pledges as part of "initiation."

"I am greatly concerned about the development of social drinking in the chapter houses,"

Pi Beta Phi Grand Council—French Lick Springs Hotel, July 4, 1948. Seated, left to right—Alford, Onken. Standing, left to right—Carson, Hogue, Wild, Winkler and Prouty.

Dr. Smith said, "because group drinking leads to excess drinking and excess drinking is bad." He said he feared that some fraternity may get caught by a photographer or reporter at some such party and cause much bad publicity for the fraternity system. He further said if such a thing should happen, the college would certainly stand by and let the fraternity bear the whole brunt of such a scandal.

In developing Dr. Tressider's point about what women do to those outside membership, he claimed that there are enough brains within the fraternity system to devise means to keep from hurting as many girls as we do now. He urged that we consider the freshmen and not the sorority so much. He said that the sorority can always save face, but that we don't give the freshman a chance because of such rush rules as registering and paying a fee before pledging. He also charged the sororities with carrying prospective pledges too long. He cited the example of the sorority which carried fifty girls up to the last dinner to assure filling twenty-five places.

"Women are guilty of over-public display, Dr. Smith said. "Sororities have entirely too much undue publicity about rush and we get a reputation of being clannish because of this," he said. He pointed out the case of a sorority that published a list of the fraternities in which its pledges could date.

"Thoughtfulness is the key by which we can solve these problems," Dr. Smith said. He urged the Convention delegates to go back to their respective campuses and take a stand on these matters. "Get rid of registration and payment-to-be-considered," he urged. "Try to remember the freshman's feelings. The fraternity is well enough established to save its face; the freshman is not."

He asked the women's fraternities to confine their expressions of joy over new pledges to the chapter house in order not to hurt other girls who didn't pledge. He cited as a bad example of over-public display a university where the girls who have pledged are received on the front steps of the administration building by fraternity men, while those who haven't pledged

have to sneak out the back door to save embarrassment and because they are not allowed to come out the front door.

To help for better feeling between fraternities and all persons on campus, he suggested that chapters instruct their members to make friends outside the house and to plan affairs where outsiders can come into the house. He emphasized our keeping out of print as much as possible. The less that is heard of us the better, he said, because reporters don't want the good things about the fraternity but only those things which bring discredit to the fraternity system as a whole.

"In spite of the criticism and opposition," he concluded, "this is the golden age of the American college fraternity system. We now have the strongest position on the college campus that we've ever had," he said. "The general acceptance of the college fraternity has resulted from the growing realization that the fraternity is an essential part of the educational program of the college or university."

*Four Golden Arrow Members present.
Elizabeth Ewing, Maryland A
Dr. Mary Harris, Pennsylvania, B
Florence Crofoot, Michigan A
Ethel McCollough, Indiana A*

Ohio Beta

Consultant for World Y.W.C.A. Charms Packed Audience

By JOYCE A. VIVENTI, *Vermont B*

OUR 1948 Convention at French Lick became an international one when on Tuesday evening, June 29, Anne Guthrie, Colorado B and California A, brought the United Nations into close view for us all. The introduction of 16 delegates of the Convention by Miss Guthrie as representative women from the Philippines, China, and India effectively set the stage for her tour of the United Nations at Lake Success. The following girls were dressed in the native costumes of these three countries; Pat Williams, Arkansas A; Emily Ann Tiller, Arkansas A; Mary Anne Hyman, Indiana T; Betty Beck, Indiana T; Jean Claire Dunbar, Indiana B; Mary Jane Brittain, Indiana E; Nancy Kelsey, Indiana Δ; Betty Ann Lewis, Indiana T; Nancy King, Washington A; Grace Dilts, New York A; Janet Adams, Colorado A; Eileen Hoye, Colorado A; Pat Means, Wisconsin A; Zelva Moeser, Washington B; Joyce Carlson, Colorado B; Joan Hermes, Wisconsin B. Since Anne Guthrie has spent five years in each of these three countries, she came to know personally the distinguished women she briefly introduced on the platform. One of the girls represented the first woman to be elected to the Senate of the Philippines. Another delegate came dressed as the woman in charge of the Bureau of Public Welfare in the Philippines. The only representative of China was the wife of Dr. Sun-Yat-sen, a most beloved person in China. Several celebrities came to visit from India. There were present the wife of the Governor of Bombay, the Minister of Health of the Indian Cabinet, the National President of the Indian Y.W.C.A., and the most distinguished of all Indian women, the sister of a greater leader, Mrs. Pandit. Mrs. Pandit is the only woman to head a delegation to the United Nations, and she also holds the title of Ambassador to Russia.

By skillfully depicting the UN as an effective world organization, and by describing the various sections and entrances to the Security Council and Economic and Social Council, Miss Guthrie was able to impress upon her audience the worthiness of the very existence of the UN. A comparison was made between the UN and Panhellenic, by which she pointed out that we expect wonders from an organization three years old, yet do we demand as much from a three

year old child? Panhellenic tries to establish harmony among groups so very similar in aims and organization, while the UN tries to do the same things with countries made of incongruous types of government and peoples. "The marvel of it is that it exists, it is here."

An interesting incident was told by Miss Guthrie about the Chinese alphabet. It seems that the Chinese were hunting for a character to form the word "peace." The Chinese finally put two characters together which meant "food" and "mouth." With the use of interesting incidents to illustrate her stories, Miss Guthrie brought us human interest anecdotes mingled with her own personality to make the United Nations more vivid to us all.

"Only conflicts make the front page," said Miss Guthrie, "and if we all return to our home after Convention safe and sound we will not make the front page." By this statement we realized that harmony and success in matters which concern us all at the UN, are less likely to be publicized and noticed by the world.

In conclusion, there were stated five qualifi-

United Nations Girls

Four of a Kind

Lolita Snell Prouty—Grand Treasurer and her 3 daughters:

Evalyn Prouty Lewis, Jane Prouty Perella and Caroline Prouty Shreve—All Colorado Alpha

cations which Miss Guthrie felt were needed by all to prepare and work for peace:

1. Knowledge—We are down on what we are not up on. Observance of the world about

us is necessary with scholarship.

2. Understanding—This comes as we gain capacity to put ourselves in others' places. We must find our path and pursue it.

3. Courage—Not only physical courage is needed but intellectual courage as well. We must learn to think for ourselves and have the courage of our convictions.

4. Patience and Steadfastness—We must have forbearance in all things. The Orient taught Miss Guthrie to be less impatient, to remember that things take time, especially important things.

5. Love of Humanity—We must extend our brotherly love to all people and nations of the world. The only real progress is progress in Charity, all others are second to it. Speaking to all Pi Phis present, Miss Guthrie said that we are all sisters together and found it easy to love one another. Love of one's enemy is more difficult. The opposite of love is not hate but fear. We are never afraid of that which we understand. Urging more faith in the world and less fear, Miss Guthrie closed her most inspiring and informative talk by quoting from a Chinese proverb.

"Love conquers hate or fear as water conquers fire. But most of us practice love as though with one little cup of water we could put out a cart full of wood on fire."

Mothers and Daughters at Convention

In Philanthropy

An address by EVELYN GABEL ENTEMAN, *Convention initiate at the Convention Banquet*

AS EARLY as the third century after the birth of Christ one of the greatest Roman jurists, Julius Paulus, in his famous digest of *Corpus Juris* laid down the legal maxim, "Qui facit per alium, facit per se." During the intervening years that expression has come to be the touchstone of philanthropy and, in the words of your toastmaster, is now freely translated as "What is done for another, is done for oneself." Philanthropy is a gracious word, but what is it and why is it associated with this quotation?

Philanthropy is derived from two Greek words: *philos*—loving, and *anthropos*—man. In a literal sense it means love for mankind. In a broader sense it is the spirit of active good will towards one's fellow men, especially as shown in efforts to promote their welfare. Philanthropy is generally considered in the terms of monetary gifts, but may also be viewed from the truly Christian standpoint of giving oneself in service for the benefit of others.

Philanthropy has played a significant role in the development of America, where civilization has comparatively recently emerged from the pioneering era. Two controlling motives have inspired American men and women to give money during their lives or after death. One is an all-encompassing desire to relieve human suffering and the other an almost mystical belief in education and what it can accomplish.

When John Harvard made his modest gift to the Massachusetts Bay Colony, when Trinity Church in New York opened its vestry room to Samuel Johnson and his handful of students, these and similar steps laid the foundations of American scholarship. During the ensuing years each gift toward the advancement of learning has taken its place on the structure laid on these foundations. In this land where capitalism and democracy have flourished, our people have been free to use their funds and their services in accordance with the dictates of their own conscience and a togetherness of philanthropy and education has been evident.

We think of the magnificent gifts of John D. Rockefeller to the University of Chicago and those of Senator and Mrs. Leland Stanford. We also think of the establishment of independent foundations such as Carnegie, Rockefeller, and Sage—these and many others represent a degree of available financial support for the advancement of learning never previously realized dur-

ing the history of mankind.

But tonight we particularly think of a philanthropic endeavor very close to our hearts. When the oldest national women's college fraternity decided to establish a memorial to its Founders, it chose to make that memorial a living altruistic educational project. As a result in 1912 Pi Beta Phi pioneered in yet another way and founded a settlement school to meet the needs of a backward community in the Southern Appalachian Highlands.

Since its modest inception at Gatlinburg, Tennessee, the members of the Fraternity have responded in a truly philanthropic manner. Due to your voluntary support in money and in service the Pi Beta Phi Settlement School has today become the great educational stimulus of the Smokies. Through your efforts and devotion to an inspirational idea, which has become a realization, you have learned from experience "What is done for another is done for oneself." Concretely, if the standard of living in such a section of this country is raised, does it not follow that the standard of living of the country as a whole is thereby improved? Not only have you given the people whom you chose to serve a vision of better things, but in a larger sense, you have made it feasible for them to put those better things into their lives. In so doing your own lives have become richer and more meaningful. You have known real gratification since, in the words of Henry David Thoreau, "Philanthropy is almost the only virtue which is sufficiently appreciated by mankind." Such a national philanthropic project has set the example for other fraternity groups. It is indeed a fitting memorial to the Founders of this pioneer fraternity. Let us accept for our heritage not only the funds and services so freely and generously given, but also something of the bubbling enthusiasm, the spirit of eternal youth, the gallantry and yet humility of attitude, for all of which we can find no greater inspiration than the Pi Beta Phi Settlement School.

Just one word in closing. While your interest in philanthropy has been unceasing, it must be ever increasing. Never let it be said that the members of Pi Beta Phi are like the first four lines of that great poem by Sam Walter Foss:

"There are pioneer souls that blaze their paths
In the peace of their self-content;
There are souls like stars that dwell apart,
In a fellowless firmament."

*Four Council Members:
Left to right—Carson, Prouty, Onken, Wild*

But rather like the next two lines:

"There are pioneer souls that blaze paths
Where highways never ran."

And doesn't the last line epitomize the philanthropic spirit of Pi Beta Phi:

"And be a friend to man."

* * *

"These are of us, they are with us,
All for primal needed work, while the followers
there in embryo wait behind,
We today's procession heading, we the route for travel
clearing,

Pioneers! O Pioneers!

O you daughters of the West!

O you young and elder daughters! O you mothers
and you wives!

Never must you be divided, in our ranks you move
united,

Pioneers! O Pioneers!

Delta Province

Kappa Province

Mortar Boards

Epsilon Province

Beta Province

Lambda Province

Washington Gamma Installation

THE GOLDEN arrow pierced the jeweled triangle when $\text{K} \Sigma \Theta$, local at the College of Puget Sound, became Washington Γ chapter of Pi Beta Phi at installation ceremonies conducted by Miss Amy Burnham Onken, grand president. The group was installed as the 94th chapter September 7-10, 1948. Miss Onken and the local alumnae were assisted by Mrs. Howard Winkler, national director of rushing and pledge training; Miss Harriet Johnstone, national scholarship chairman; Mrs. E. M. Draper, Lambda Province president; Mrs. Clare R. Dobler, Lambda Province vice-president; Mrs. Warren T. Smith, chairman of the Settlement School committee.

Active chapters in the province were represented by Barbara MacDuffe, Oregon Γ ; Helen Veatch, Washington A; Alice LeBlanc, Washington B; Sally Fitzpatrick, Kansas A, also assisted. She will attend C.P.S. as active supervisor of the new chapter. Mrs. E. J. Cooper was installation chairman.

The history of $\text{K} \Sigma \Theta$ began in 1903 when it became the first sorority on the campus. Mrs. Dix Rowland was founder of the group. Finally in 1946 and 1947, the college administration

opened the campus to national groups and $\text{K} \Sigma \Theta$ immediately petitioned Pi Beta Phi. In October, 1947, Mrs. Winkler visited the campus. In February, 1948, the local was honored by visits from representatives of all the Pi Phi chapters in Lambda province.

Left to right—taken at reception—Washington Γ Mrs. J. Harry McCormack, Dr. Thompson, president of C.P.S. (R. Franklin), Miss Onken, Mrs. Thompson

Mrs. Leonard Brown—Mr. Cleone Soule—son and daughter of Inez S. Soule, Founder, taken at the reception.

July 2, 1948, was the fateful day for the arrival of the anticipated news from convention. Fifty-six nervous Θ s had gathered for a picnic at a beach home on Puget Sound when a telegram was delivered from Mrs. Cooper. "Hurrah!" said her telegram, "You will soon be Pi Phis."

And true to the words of Mrs. Cooper, the petitioning group was pledged the last two days of August. Mrs. E. M. Draper conducted pledging services for 114 actives and alumnae at the home of Rose Carbone. The new pledges gathered in the chapter room in the Student Union Building the evening of August 31 for the reading of the constitution. Marion Cromwell, Washington A; Frances Burkhalter, Ohio B; Mary Jane Krissman, Missouri B; and Helen Davison, Washington B, conducted the constitution reading.

Initiation ceremonies began September 7. Miss Onken officiated in the Little Chapel of Jones Hall. The Inez Smith Soule Alumnae club entertained at an informal buffet in the reception room of Anderson Hall that evening. Mrs. Gladys Forester, Kansas B, was chairman of the event. The chapter was formally installed September 9. The Crystal ballroom of the Hotel Wintrop was the setting for the installation

Actives—Washington Γ

Pledges—Washington Γ

Officers, Washington Γ —Standing left to right: Lorraine Rockway—pledge supervisor; Gretchen Swaze—censor; Gloria Nelson—historian; Alice Palmer—assistant treasurer; Patricia Vaux—scholarship; Jeanne Williams—treasurer; Rose Carbone—publicity.

Seated left to right: Virginia Gunstrom—corresponding secretary; Jane Hagen—Panhellenic; Martha Wright—president; Patricia Shea—rushings; Katherine Geeban—censor; Beverly Farrell—vice-president; Nancy Riehl—recording secretary.

banquet Thursday evening, with over 250 local and visiting Pi Phis present, including large delegations from the alumnae clubs of Seattle and Olympia. Jane Hagen and Mrs. Edward Burkhalter were co-chairmen for the banquet. Theme for the dinner was "Visions." Wine and silver blue were dominating colors in the decorations.

The banquet program opened with the vision theme. "For yesterday is but a dream and tomorrow is only a vision, but today well-lived makes every yesterday a dream of happiness and every tomorrow a vision of hope." Orchids to Ruth Barrett Smith who so ably took over the toastmistress position when Jean Warner Philips was unable to attend the banquet.

Florence Boden, Oregon B, from the Inez Smith Soule Alumnae club, spoke on the spirit of the Pi Beta Phi vision. Mary Katherine Long, Washington Γ alumna told guests of the dream of happiness for the newly installed chapter. "Yesterday is but a dream" was the theme of Barbara MacDuffee's speech. Jean Lawton, president of Washington A, titled her speech "Today Well Lived." Mary Agnes Gallagher, Washington Γ , represented the new chapter

Washington Γ would like to thank all those who helped to make our initiation and installation an experience which we will always remember.

Being initiated and installed by Miss Amy Burnham Onken gave us a foundation on which we hope to build an outstanding chapter of Pi Beta Phi.

We especially would like to thank Mary Weir Cooper (Mrs. Edward J.), Washington A, for her untiring efforts that resulted in the granting of a chapter to our group.

The loyalty and enthusiasm of the members of Grand Council, the Province Officers, Alumnae, and the Active Delegates was felt strongly by our group. We are proud to be a part of the oldest fraternity for women and a group with the highest aspirations and ideals.

Sincerely in Pi Beta Phi,
 MARTHA WRIGHT
 President Washington Γ

Mary Weir Cooper (Mrs. E. J.) Washington A—
Installation Chairman

and spoke on "The Vision of Hope, Pi Beta Phi." When Miss Onken's turn came, she smiled graciously at the new Pi Phi members and alumnæ and gave her speech, "Visions Fulfilled."

A candle lighting ceremony closed the program. Louise Montford, gold arrow Pi Phi from Minnesota A and the Tacoma Alumnæ club, represented the Founders group. In her old fashioned dress, she presented a picture that will linger in the memories of all who were at the banquet. Gretchen Swayze, Washington I,

lit 12 candles to honor the women who organized the sorority that we all love so dearly. As a finality to a memorable evening, the entire group sang the "Loving Cup" song.

Friday morning, newly initiated members gathered in the chapter room with a shining new name plate on the door. Miss Onken installed the new officers. The first chapter meeting followed.

Invitations were issued to 750 friends and relatives of the newly installed chapter to a formal reception Friday evening. The affair was held in the reception rooms of Anderson Hall. Martha Wright, Gloria Nelson and Mrs. Paul Kirk were reception chairmen. Janice Ludwig, talented harpist in the chapter, played for the guests. Wine carnations were prominent in the floral decorations.

In addition to visiting Pi Phi notables, Dr. R. Franklin Thompson, president of the college, Mrs. Thompson and Martha Wright, chapter president, were in the receiving line.

Outstanding Thetas to be initiated into the new alumnæ club were Mrs. Leonard Brown, daughter of Inez Smith Soule, one of the Pi Phi founders, Mrs. R. Franklin Thompson, wife of the college president, Mrs. Lyle Ford Drushel, dean of women, and Mrs. Dix Rowland, founder of K Σ Θ, the local sorority.

After a week of remarkable sunny weather, our visitors left the campus of the College of Puget Sound. They left behind them the first chapter of Washington Gamma's book of memories—a book that is fast becoming one filled with high aspirations and loyalty to Pi Beta Phi.

HELEN DAVIDSON, Washington B
ROSE CARBONE, Washington I

History of the College of Puget Sound

THE College of Puget Sound was first incorporated as the Puget Sound University on March 17, 1888, upon the application of the Puget Sound Conference of the Methodist Episcopal Church.

Its academic organization was changed from that of a university to that of a college of liberal arts in 1914. In 1927, it became strictly a four year liberal arts college. Its work has received the highest accreditation from the various accrediting organizations and it has been on the approved list of the Association of American Universities since 1932.

The campus comprises 60 acres in the heart of the finest residential district in Tacoma and commands a view of majestic Mount Rainier.

There are ten buildings on the campus. Work

on a field house, new music building and the president's home have been started. This summer a ski lodge at Mount Rainier was obtained for the exclusive use of the college students.

College attendance has hit the 2,000 mark. The college is the largest privately endowed institution of higher learning in the Northwest.

There are two national fraternities, K Σ and Σ N on the campus. The other three men's groups are making plans to go national in the future. Pi Beta Phi is the only national women's group on the campus. There are three local sororities.

The College of Puget Sound campus features the Gothic type of structure in all its buildings. It is the rambling castle of the northwest—"Its guardian is the mountain beside the silver sea."

Tennessee Gamma Installation

ON MAY 15, 1948, the dream of sixteen girls and the members of the Knoxville-Little Pigeon Alumnae Club became a reality when $\Pi \Phi \Gamma$ at the University of Tennessee was installed as Tennessee Γ of Pi Beta Phi.

The dream began in the summer of 1947 when the alumnae clubs of Knoxville and Little Pigeon laid plans whereby Pi Beta Phi's 93rd chapter would be chartered on the University of Tennessee campus. A very successful rushing season was conducted in competition with all the other national women's fraternities, and on October 6, pledging was held. Then began the enthusiastic work of the new members of $\Pi \Phi \Gamma$ with their special supervisor, Peg Ward, Indiana E, and three other Pi Beta Phis on the campus, Julia Hildebrandt, D.C. A, Carroll Thompson, Tennessee A, and Charlotte Townsend Owen,

Arkansas A, toward their goal of a chapter of Pi Beta Phi.

The culmination of this dream took place last May 14 and 15 in Knoxville, for on those days pledging and initiation of sixteen girls into Pi Beta Phi were held. After pledging on Friday, May 14, a buffet supper-cooky-shine was given by the Knoxville-Little Pigeon Alumnae in the lovely home of Mrs. John Oliver in Holston Hills. Each new pledge read an original tribute to Pi Beta Phi and sang a song with original lyrics about Pi Beta Phi. Mrs. Frank E. Williams, Epsilon Province President, read to the girls from the Pi Beta Phi Constitution during the evening, and a discussion was held.

The Delta Gamma chapter gave a special luncheon at noon Friday in the Delta Gamma room for the official Pi Beta Phi visitors.

First Row, left to right—Joan Junkin, Joy Kuykendall, Eudell Rippetoe, Jean DeVault, and Pat Russell. Second Row—Pat Lehman, Polly Murray, Frances Swope, Joan Edington, and Molly Benson. Third Row—Lois Boop, Mary Ann Anderson, Betty Hiscock, Claire Doran, Martha Parks, and Katherine Everett. (Picture taken at Farragut Hotel, on May 15, after initiation of these charter members of Tennessee Γ .)

Left to right: Mrs. Robert S. Wild, Grand Vice-president; Mrs. F. E. Williams, Epsilon Province President; Leslie Milligan, Tennessee A; Peg Ward; Mrs. John M. Foster, Epsilon Province Vice-president; Betty Ruble, Tennessee B. (Picture taken May 14, 1948, at buffet supper—cooky-shine after formal pledging.)

Saturday noon, May 15, the X Ω actives and alumnae gave a luncheon for all out-of-town Pi Beta Phi visitors in the X Ω room in the Panhellenic Building.

That afternoon the sixteen charter members of $\Pi \Phi \Gamma$ were initiated and installed as charter members of Tennessee Γ of Pi Beta Phi. Mrs. Robert S. Wild, Grand Vice-president, was the installing officer, and she was assisted by Mrs. Frank E. Williams, Epsilon Province President, and Mrs. John M. Foster, Epsilon Province Vice-president. Pi Phis from Chattanooga and Nashville were also on hand to witness the birth of the Fraternity's 93rd chapter. Miss Leslie Milligan, Tennessee A, and Miss Betty Ruble, Tennessee B, were the official representatives from their chapters.

Following initiation and installation, a banquet was held in the Farragut Hotel in Knoxville. Miss Ruth Dyer of the Settlement School in Gatlinburg was toastmistress, and the theme of the program revolved around the "Pi Beta Phi Symphony." The program included inspirational talks by Mrs. Wild, Mrs. Williams, Mrs. Foster, Mrs. H. H. Everett, Knoxville alumnae, Jean DeVault, Tennessee Γ , and Peg Ward,

Indiana E. Several lovely gifts to the chapter were opened and many telegrams and letters of congratulations were read. Gardenia corsages worn by all the Pi Phis at the banquet were gifts of Mrs. James E. Lindley, Zeta Province Vice-president.

Joan Edington was awarded a special recognition pin for being the "outstanding pledge," and Martha Parks was given the scholarship ring for the greatest improvement in grades during the year. The Oak Ridge Alumnae presented a gavel guard to Peg Ward for her year as president of the chapter. The program was concluded with the singing of the Loving Cup Song.

Sunday morning a model chapter meeting was held in the Pi Beta Phi room with Mrs. Wild presiding. The Pi Phis then attended the First Presbyterian Church in a group. In the afternoon a formal reception for the faculty, administration, student body, and friends was held in the beautiful $\Sigma A E$ fraternity house.

Thus, the ceremonies for the installation of Tennessee Γ were concluded, but the joy and work in building Tennessee Γ into one of the strongest links in the chain of Pi Beta Phi chapters has just begun; and all of those connected with Tennessee Γ look forward to a great future in Pi Beta Phi.

HISTORIC University of Tennessee, founded in 1794, is a fitting background for the new chapter. The University is fully accredited, and its student body is drawn from all over the South, by its various colleges, Liberal Arts, Engineering, Agriculture, and its Graduate School, all at Knoxville, and its Medical and Dental Schools, at Nashville. Co-operation between the University and the Pi Beta Phi Settlement School has long been close, with of late years a definite link in the University's support of the Summer Work Shop at the School, and the granting of credits toward a degree for properly accredited work done at Gatlinburg. The character of its student body makes it a fittingly strong home for a chapter of Pi Beta Phi, and the new group there will have support from the entire Southern region.

Grand Council Announces with Pleasure the Amy Burnham Onken Awards

National Award (and Iota Province)—
CAROLYN CAMPBELL, Kansas A.

President $\Phi \Lambda \Theta$, Honorary Educational fraternity, equivalent to $\Phi \beta \kappa$; Mortar Board, Vice-President; Relays Queen, Homecoming Queen; Luella Steward Art Scholarship; President, Kansas A.

Alpha East—NANCY JANE WILSON, Nova Scotia A.

Marion S. Morrow Scholarship; Regional Scholarship; George Campbell Scholarship; Treasurer, Arts and Science Society; Manager, Dramatics; Vice-president, Nova Scotia A; ΣX Morrow Day Queen of the Campus.

Alpha West—JACQUELINE FENTON, New York Γ .

Kalon, Woman's Honor Society; Honors in mathematics; WSG representative; Convention Delegate; President, New York Γ .

Beta—PHYLLIS STEWARD, Ohio Δ .

Mortar Board, president; Honorary Dean's List, 4.0 average; President, Wesley Fellowship; YWCA district representative; Vice-president, Ohio Δ .

Gamma—SHIRLEY ANN SPRAGUE, Virginia Γ .

Mortar Board; President WSG; $\kappa \Delta \Pi$, educational honorary; Pledge Supervisor and Convention Delegate, Virginia Γ ; Staff Colonial Echo; Inter-club Council; Student Assembly and Senate; Intramural sports.

Delta—NANCY KELSEY, Indiana Δ .

Mortar Board, Editor; Gold Peppers; *Who's Who in American Colleges and Universities*; Senior Executive, Activities Bureau; WAA Executive Council; President, Indiana Δ .

Epsilon—MARTHA KRAUSS, Kentucky A.

Pallas Club (Mortar Board Equivalent); *Who's Who in American Colleges and Universities*; Freshman Counselor; Representative.

Council Inter-honorary Societies; Women's League; President, Kentucky A.

Zeta—JEAN BOHRER BROWN, Florida Γ .

Libra (Mortar Board equivalent); *Who's Who in American Colleges*; Literary Editor of annual; *Sandspur* staff; Key Society (Academis); Convention delegate; President, Florida Γ .

Eta—CAROLYN MAHAN, Wisconsin A.

Mortar Board; Business manager of *Badger*; *Badger* Board; Four year scholarship; Panhellenic Board; Pledge supervisor, Wisconsin A; Alternate delegate to Convention.

Theta—HARRIET HOEGH, Iowa Z.

YWCA Cabinet; Council, Westminster Fellowship; University Women's Association; Leader, Freshman Orientation Program; YWCA Executive Council; Rush Captain, Iowa Z.

Iota—*National Award*—CAROLYN CAMPBELL, Kansas A.

Kappa—JO ANN MULLENDORE, Oklahoma B.

Mortar Board; $\Phi \kappa \Phi$; $\Sigma A \Delta$, English honorary; One of six "Great Greeks"; *Who's Who in American Colleges and Universities*; Senior Senator, Student Senate; President, Oklahoma B.

Lambda—BARBARA MILLER, Washington A.

Totem Club, secretary; YWCA chairman of Christian Heritage; YWCA Cabinet; Associated Student, Discussion Leader for High School Leaders Conference; WAA; AWS; Activities chairman, Washington A.

Mu—MARY ELINOR MANSFIELD, California B.

Phi Beta Kappa, *Blue and Gold* Staff; Prytanean; Torch and Shield, president; Mortar Board; Vice-president, California B; Delegate for UNESCO. One of twenty students chosen from the entire United States as Student Observers to go abroad.

Amy B. Onken Awards

Mary Elinor Mansfield
California Beta

Carolyn Mahan
Wisconsin Alpha
Eta Province

Martha Krauss
Kentucky Alpha
Epsilon Province

Carolyn Campbell
Kansas Alpha
Iota Province
and National Award

Nancy Jane Wilson
Nova Scotia Alpha
Alpha East Province

Harriet Hoegh
Iowa Zeta
Theta Province

Amy B. Onken Awards

Jo Ann Mullendore
Oklahoma Beta
Kappa Province

Barbara Miller
Washington Alpha
Lambda Province

Jacqueline Fenton
New York Gamma
Alpha West Province

Phyllis Steward
Ohio Delta
Beta Province

Shirley Ann Sprague
Virginia Gamma
Gamma Province

Nancy Kelsey
Indiana Delta
Delta Province

Jean Bohrer Brown
Florida Gamma
Zeta Province

Phi Beta Kappa

Dorothy Polley
Washington Beta

Julie Deibel
Ohio Beta

Helen Hicks
Vermont Alpha

Sally Finley
Vermont Alpha

Cynthia Ann Co
Michigan Beta

Phyllis Cox
Wisconsin Beta

Mary Adele Hansen
Utah Alpha

Jacqueline Perry
District of Columbia Alpha

Peggy Fisher
Virginia Alpha

Sue McNamee
Alabama Alpha

Maralon Juday
Ohio Zeta

Sue Newcomer
Kansas Alpha

Scholarship Honors, 1947-48

WE, OF the Scholarship Committee, announce with great pleasure the many honor students for the year 1947-48. We are very sorry that all deserving girls can not be given recognition, for not all chapters sent in their report.

Number of those winning Φ B K or equivalent, 45; Φ K Φ , 25; A Δ Δ or equivalent, 55; other honors, 71.

Chapters having more than two Phi Beta Kappas: Ohio Z, 4; Illinois Z, 4; Arkansas A, 3.

Chapters having more than two Phi Kappa Phis: Kansas B, 4; Oklahoma B, 6.

Chapters having more than two Alpha Lambda Deltas or equivalent: Indiana Δ , 5; Indiana A, 3; Illinois Z, 4; Colorado B, 7; Utah A, 3; Texas A, 7; Washington A, 3; California Γ , 3. Oklahoma Agriculture and Mechanical College has two underclassman honoraries, Orange Quill and Orange and Black Quill. Oklahoma B had Orange Quill, 10; Orange and Black Quill, 19.

HARRIET JOHNSTONE

MEMBERS OF PHI BETA KAPPA OR EQUIVALENT

ALPHA EAST

Vermont Alpha

1. SALLY FINLEY
cum laude
2. HELEN HICKS
cum laude

Massachusetts Alpha

1. JEANNE McLAUGHLIN

Connecticut Alpha

1. JEAN-MARIE TICE
Sigma Xi
Graduated with distinction

ALPHA WEST

BETA

Pennsylvania Beta

1. JANE FARR
cum laude

Ohio Alpha

1. MARGARET SHEARD
Graduated with high honors

Ohio Beta

1. JULIE DEIBEL

Ohio Zeta

1. NANCY FINLEY
cum laude
2. DOLORES BROWN
magna cum laude
Phi Beta Kappa Junior Scholarship
3. MARALOU JUDAY
cum laude

4. MARGARET PAGE
cum laude

GAMMA

D. C. Alpha

1. SALLY CHEW DESSEZ
Graduated with distinction 4.0 average
Scholarship Ring
2. JACQUELINE PERRY

Virginia Alpha

1. PEGGY FISHER

Virginia Gamma

1. JEAN McLEOD
2. KATHERINE RHODES

North Carolina Alpha

1. RUTH EVANS
2. EMILY VON BORIS

DELTA

Michigan Beta

1. CYNTHIA ANN COTES

Indiana Alpha

1. ELLEN SPENCER
Alpha—equivalent to Phi Beta Kappa (local)

EPSILON

Tennessee Beta

1. DIANNE LAURE DU PLANTIER
2. JANE RANSOM

ZETA

Alabama Alpha

1. SUE McNAMEE

Florida Beta

1. ESTHER RASMUSSEN

ETA

Wisconsin Beta

1. SHIRLEY CHAMBERLIN
magna cum laude
2. PHYLLIS COX
magna cum laude

Illinois Beta-Delta

1. NANCY KIRK SIEGLE

Illinois Zeta

1. MARY McLAUGHLIN
University Honors
Bronze Tablet
2. BURTA FLEHARTY
University Honors
3. LAURA BENNER
University Honors
Scholarship Ring
4. LUCILLE DUFF
University Honors

THETA

Iowa Beta

1. RUTH CLEMENSEN
Epsilon Sigma (local) equivalent to Phi Beta Kappa

Phi Beta Kappa

Margaret Page
Ohio Zeta

Jean McLeod
Virginia Gamma

Esther Rasmussen
Florida Alpha

Jane Farr
Pennsylvania Beta

Nancy Kirk Siegle
Illinois Beta-Delta

Katherine Rhodes
Virginia Gamma

Shirley Chamberlain
Wisconsin Beta

June Newton
Colorado Beta

Carol Green
Washington Alpha

Sally Chew Desez
District of Columbia Alpha

Iowa Zeta

1. MARY MAC EACHREN

IOTA

Kansas Alpha

1. SUE NEWCOMER

Colorado Alpha

1. CATHERINE BUTTO

Colorado Beta

1. JUNE NEWTON
Held alumni four year scholarship

Utah Alpha

1. MARY ADELE HANSEN
magna cum laude

KAPPA

Arkansas Alpha

1. CAROLYN CHERRY
2. ANNE JORDAN first in her class
3. JANE BANKSON

ZETA

Texas Alpha

1. CLARITA FONVILLE

Texas Beta

1. MARY MARTHA HOSFORD
Alpha Theta Phi (local—equivalent to Phi Beta Kappa)
Graduated with honors
2. BETTY PIERCE
Alpha Theta Phi
Graduated with high honors
Pi Phi scholarship ring

LAMBDA

Washington Alpha

1. CAROL GREEN
magna cum laude

Washington Beta

1. DOROTHY POLLEY
Graduated with distinction
Outstanding Senior

MU

California Beta

1. MARY ELINOR MANSFIELD

California Delta

1. JOAN DEMOND
cum laude

PHI KAPPA PHI

ALPHA EAST

Maine Alpha

1. JEAN WALLACE
Senior Honor Student
2. ELINOR R. DICKSON
Senior Honor Student

Massachusetts Beta

1. JEANNETTE ANN CYNARSKI
magna cum laude
2. PHYLLIS ELAINE GOODRICH
cum laude

GAMMA

Maryland Beta

1. SALLY HUEBL
First honors cum laude

DELTA

Michigan Beta

1. CYNTHIA ANN COTES

Michigan Gamma

1. SARAH DIMMERS
cum laude

ETA

Illinois Zeta

1. MARY MCLAUGHLIN

THETA

Iowa Gamma

1. RILEY JEAN DEAL
2. ELIZABETH NICHOLS
Graduated with highest honors in Technical Journalism

IOTA

Kansas Beta

1. BEVERLY JEANNE HAYES
Graduated with honors
2. THELMA JO STEDHAM
3. NANCY DIGGLE
Graduated with honors
4. PATRICIA G. MCCRARY HUNT

KAPPA

Oklahoma Beta

1. DOROTHY BRADFORD
2. JOAN MULLENDORE
Outstanding Senior
Scholarship ring
3. MARY MARTIN
4. GERALDINE MACDOUGALL (recognition from Phi Kappa Phi)
5. PAULINE DILTS
6. KATHERINE TODD

LAMBDA

Mon:ana Alpha

1. ELIZABETH HAGLUND
cum laude
scholarship to University of Chicago for graduate work

Washington Beta

1. DOROTHY POLLEY

Oregon Beta

1. BARBARA ANDERSON
Graduated with honors
2. MARGARET SCHUSTER

MU

Nevada Alpha

1. CAROL ANDERSON

ALPHA LAMBDA DELTA OR EQUIVALENT

BETA

Pennsylvania Beta

1. JEAN HEIM
2. JANET WOODS

Phi Beta Kappa

Emily Von Boris
North Carolina Alpha

Mary Elinor Mansfield
California Beta
Mu Province

Ruth Evans
North Carolina Alpha

Jane Ransom
Tennessee Beta

Dianne Laure du Plantier
Tennessee Beta

Lois Ann Piepho
Indiana Beta

Joan Demond
California Delta

Nan Humphrey
Oregon Alpha

Clarita Fonville
Texas Alpha

Margaret Sheard
Ohio Alpha

DELTA

Michigan Beta

1. CYNTHIA ANN COTES

Indiana Alpha

Laurels—(local underclassman honorary)

1. JEANNE ENGLISH
2. PATRICIA COOKE
3. ELLEN SPENCER

Indiana Gamma

1. SHIRLEY LOUCKS
Phi Chi Nu (local—Freshmen honorary)
In upper tenth of class
Scholarship ring

Indiana Delta

1. MARILYN MOORE
2. CAROLE MARPLE
3. RUTH DANIEL
4. CAROLYN SCHAPPER
5. JO ANN ROSE

Indiana Epsilon

1. BARBARA BRASMER
2. MARILYN WIEGAND

EPSILON

Tennessee Gamma

1. CLAIRE DORAN
Scholarship ring

ZETA

Florida Beta

1. ESTHER RASMUSSEN

ETA

Illinois Zeta

1. MARY McLAUGHLIN
2. BURTA FLEHARTY
3. LAURA BENNER
4. LUCILLE DUFF

THETA

Minnesota Alpha

1. JOY WELLSLEY
Sigma Epsilon Sigma—Sophomore honorary
magna cum laude

Iowa Zeta

1. LUCRETIA GUEHRKE
Award for highest grade point—(Freshman)
2. MARGARET FOSTER

IOTA

Colorado Beta

1. MARCIA HICK
2. JEAN HILL
3. BETTY KREUTER
4. MARY LUX
5. DONNA RABINOFF
6. CAROL VEASEY
7. NANCY WARD
Scholarship ring

Utah Alpha

1. JOAN OLPIN
2. THELMA PETERSON
3. NOEL SENIOR

KAPPA

Texas Alpha

1. CLARITA FONVILLE
2. LIZABETH FIELD
3. JEAN HAYNIE
4. DIANE BOWYER
5. LOIS AGNOR
6. ANN HILL
7. ELEANOR BERING

Louisiana Beta

1. BETTY SCHUTZMAN

Texas Beta

1. MARY MARTHA HOSFORD

LAMBDA

Montana Alpha

1. BARBARA CHESNEY
2. LINDA LEE SMITH

Washington Alpha

Sigma Epsilon Sigma (Sophomore honorary)

1. JOANNE TARTRE
Scholarship ring
2. ELIZABETH CLARE HILL
3. MARY E. KING
U. of W. Honor Roll

Oregon Beta

1. BEVERLY THORNE

UNDERCLASSMAN HONORARIES

MU

California Gamma

Key and Scroll—Junior Honorary

1. DOROTHY WALKER
2. PATRICIA NICHOLSON
3. BARBARA POTTER

ETA

Wisconsin Alpha

Sigma Epsilon Sigma—Sophomore Honorary

1. BARBARA JANSON

Illinois Epsilon

Alpha Lambda Delta

1. JAN-ANNE RUTLEDGE
2. MARJORIE HENDRY

OTHER HONORS

ALPHA EAST

Maine Alpha

1. RUTH G. BERGLAND
Senior Honor Student

Connecticut Alpha

1. EDITH ANDISIO
Graduated with distinction
Highest scholastic average of senior fraternity
women for three and a half years
2. DOROTHY GLADWIN
Graduated with high distinction
Highest standing in scholarship for four years

ALPHA WEST

Ontario Alpha

1. MARY ALICE BURTON

Phi Kappa Phi

Dorothy Bradford
Oklahoma Beta

Joan Mullendore
Oklahoma Beta

Thelma Jo Stedman
Kansas Beta

Beverly Jeanne Hayes
Kansas Beta

Carol Anderson
Nevada Alpha

Elizabeth Haglund
Montana Alpha

Elizabeth Nichols
Iowa Gamma

Nancy Diggle
Kansas Beta

Patricia G. McCrary
Kansas Beta

2. JOYCE PRASTR
3. DIANA BRAUN
First Class Honors

Ontario Beta

1. DORIS SHIRLEY
First Class Honors
2. MARION WINTERBOTTOM
First Class Honors
Fellowship to University of Michigan

BETA

Ohio Alpha

1. PATRICIA CONNOR
Graduated with high honors

Ohio Delta

1. PEGGY JO GORDON
Graduated with honors

Ohio Epsilon

1. MARILYN KRATT
cum laude

Ohio Zeta

1. DOROTHY SVENSON
Pi Beta Phi award for greatest improvement
in province

GAMMA

Maryland Beta

1. JACQUELINE HASTINGS
Second Honors at graduation
Scholarship ring
Province scholarship award for improvement
2. PATRICIA MCKEE
First Honors (cum laude)
3. GRACE ROBERTS
Second Honors at graduation

DELTA

Michigan Alpha

1. BARBARA BOUGHNER
Valedictorian

Michigan Gamma

1. DOROTHY JANE BIERLEY
cum laude

Indiana Epsilon

1. DORCAS OWENS
Graduated with distinction

EPSILON

Missouri Alpha

1. HARRIET SCHEIDKER
Graduated with honors

Kentucky Alpha

1. MARTHA KRAUSS
Graduated with honors

Tennessee Beta

1. LAURA ALICE MILES
cum laude

ZETA

Florida Alpha

1. CONNIE DARTY
The Honor
Graduation Honors
2. ELEANOR DOOLEY

The Honor
Graduation Honors

Florida Gamma

1. JEAN BOHRER BROWN
Graduated with high distinction
Four year achievement scholarship at Rollins
Scholarship ring

ETA

Wisconsin Beta

1. SUSAN BLAICHER
Pi Beta Phi Graduate Fellowship
2. ANN BOYLE
cum laude

Illinois Eta

1. BEVERLY STICKEL
Province improvement award

Illinois Theta

1. ELVA SHOAF
Graduated with honor

THETA

Minnesota Alpha

1. PAT BROWN
magna cum laude
2. MARILYN KAISER
cum laude
3. BARBARA LAGERSTEDT
magna cum laude
Scholarship ring
4. GLORIA OLSON
cum laude

Iowa Zeta

1. JULIA FERGUSON
Award to Junior girl with highest grade point

IOTA

Nebraska Beta

1. NATHLIE MASON
Graduated with honors
2. ROSEMARY REYNOLDS
Graduated with honors
3. ELIZABETH SCHNEIDER
Honor Roll

KAPPA

Oklahoma Beta

Orange Quill—this honorary is a scholastic one for
freshman women with average of 3.5

1. ELEANOR HARPER
2. JEANNE THOMAS
3. CAROLYN BOND
4. PAULINE DILTS
5. LA VERNE BRADFORD
6. BETTY CLIFTON THOMPSON
7. RUTH ANN SCHNEEKLOTH
8. CARMA FRIZZELL
9. JOAN KELLY
10. ELIZABETH ANGERER

Orange and Black Quill—(according to chairman
it is a sophomore scholastic for women of 3.0
average)

1. DOROTHY BRADFORD
2. LA VERNE BRADFORD
3. LEE CARMAN
4. BETTY CLIFTON THOMPSON

Phi Kappa Phi

Barbara Anderson
Oregon Beta

Mary Martin
Oklahoma Beta

Margaret Schuster
Oregon Beta

Katherine Todd
Oklahoma Beta

Pauline Dilta
Oklahoma Beta

Riley Jean Deal
Iowa Gamma

Jeannette Ann Cynarski
Massachusetts Beta

Phyllis Elaine Goodrich
Massachusetts Beta

Elinor R. Dickson
Maine Alpha

5. MARJIE LOU ADAMS
6. BOBBIE AMIS
7. RUTH ANN SCHNEEKLOTH
8. MARJIE SILLER
9. PEGGY STEM
10. CARMA FRIZZELL
11. NORMA S. EARTHMAN
12. JEAN KELLEY
13. FERN MERRIFIELD
14. CHARLENE SCHICK
15. ELIZABETH ANGERER
16. GLORIA BERRY
17. GERALDINE MACDOUGALL
recognition from Phi Kappa Phi
18. MARY MARTIN
19. JOAN MULLENDORE

LAMBDA

Alberta Alpha

1. ELIZABETH WEIR
First Class Standing
Fellowship to Northwestern
2. JOSEPHINE M. FERGUSON
Matriculation Scholarship (one of three
awarded in all of Alberta)

Washington Beta

1. JOAN LEE
Graduated with honors
Scholarship ring

Oregon Alpha

1. NAN HUMPHREY
Phi Beta Kappa award for most outstanding
student in lower division work

Oregon Gamma

1. KATHERINE KARNOPP
Top 10% of senior class
Alpha Lambda Delta award
2. GERRY SCHMOKER
Alpha Kappa Nu—top 10% of senior class
3. FRANCES SOPP
Alpha Kappa Nu—top 10% of senior class

MU

Arizona Alpha

1. BARBARA PEABODY
Graduated with distinction
Senior Class Honors
2. MARGERY KENNEDY
Graduated with distinction
Senior Class Honors

Winner of Pi Beta Phi Fellowship for 1948-1949.

*Susan Blaicher
Wisconsin Beta
Graduate Fellowship*

Alpha Lambda Delta

Marilyn Moore
Indiana Delta

Diane Bowyer
Texas Alpha

Elizabeth Field
Texas Alpha

Lois Agnor
Texas Alpha

Eleanor Bering
Texas Alpha

Jean Haynie
Texas Alpha

Mary Lux
Colorado Beta

Nancy Ward
Colorado Beta

Thelma Peterson
Utah Alpha

Ann Hill
Texas Alpha

Betty Kreuter
Colorado Beta

Margaret Foster
Iowa Zeta

Alpha Lambda Delta

Marilyn Wiegand
Indiana Epsilon

Barbara Chesney
Montana Alpha

Carole Marple
Indiana Delta

Carol Veasey
Colorado Beta

Jo Ann Rose
Indiana Delta

Lucretia Guehrke
Iowa Zeta

Donna Rabinoff
Colorado Beta

Claire Doran
Tennessee Gamma

Beverly Thorne
Oregon Beta

Marcia Hick
Colorado Beta

Joan Olpin
Utah Alpha

Jean Hill
Colorado Beta

Noel Senior
Utah Alpha

Graduation Honors

Patricia Conner
Ohio Alpha
High Honors

Edith Andisio
Maine Alpha
With Distinction

Shirley Laucke
Indiana Gamma
Upper tenth of class

Gerry Schmoker
Oregon Gamma
Top 10 per cent of Class

Elizabeth Weir
Alberta Alpha
First Class

Peggy Jo Gordon
Ohio Delta
High Honors

Pat Brown
Minnesota Alpha
Magna cum laude

Josephine M. Ferguson
Alberta Alpha
Matriculation Scholar

Laura Alice Miles
Tennessee Beta
Cum laude

Joy Wellsley
Minnesota Alpha
Magna cum laude

Mary E. King
Washington Alpha
Honor Roll

Graduation Honors

Doris Shirley
Ontario Beta
First Class

Barbara Peabody
Arizona Alpha
With Distinction

Eleanor Dooley
Florida Alpha
High Honors

Barbara Lagerstedt
Minnesota Alpha
Magna cum laude

Margery Kennedy
Arizona Alpha
With Distinction

Connie Darty
Florida Alpha
High Honors

Joan Lee
Washington Beta
Scholarship ring

Dorothy Gladwin
Connecticut Alpha
High Distinction

Joanne Tartre
Washington Alpha
Scholarship Ring

Elizabeth Clare Hill
Washington Alpha
Sigma Epsilon Sigma

Marion Winterbottom
Ontario Beta
First Class

Miscellaneous Honors

Ruth Clemmensen
Iota Beta
Epsilon Sigma

Marilee Olson
Oregon Gamma
Cap and Gown

Dorothy Shaner
Alberta Alpha
Blue Stocking Club

Frances Sopp
Oregon Gamma
Alpha Kappa Nu

Addyse Lane
Oregon Gamma
Alpha Kappa Nu

Marilyn Kratt
Ohio Epsilon
Cum Laude

Beverly Stickel
Illinois Eta
Province Improvement Award

Dorothy Svenson
Ohio Zeta
Province Improvement Award

Mary Martha Hosford
Texas Beta
Alpha Theta Phi

Betty Pierce
Texas Beta
Alpha Theta Phi

NEWS FROM LITTLE PIGEON

Edited by HARRIET GOODSSELL RAUCH, Iowa B

The New Health Center

Our first nurse for the Pi Beta Phi Settlement School, Phyllis Higinbotham, Ontario A, went to Gatlinburg in 1920. There was great beauty in the Smokies; the brilliant and variegated show of fall colors in October; icicles hanging from the trees transforming the mountains in winter; the procession of spring flowers and flowering trees beginning with the first wood violets and wind flowers in March through the dogwood season and the pink mountain laurel to the flaming azaleas of May; the white rhododendron blooming until late in July; and the ever-changing white clouds hovering over the peaks of the foot-hills. But mid all of this beauty "Miss Phyllis" found great need for health and emergency medical assistance. There were no doctors or nurses within a radius of many miles and health and sanitary standards were unknown. Nurse Phyllis had no clinic, no hospital, no office, but carried her clinic, hospital and office in her brown saddle-bag as she rode over the almost impassable roads on her horse, "Lady." She served the people out of her saddle-bag for two years until the old Ogle Cottage was remodeled into a combination clinic, hospital and nurse's living quarters.

Our first Jennie Nicol Memorial Hospital was dedicated on May 8, 1922. "Miss Phyllis" in addition to answering her many calls, taught hygiene, taught a class of mid-wives, examined the school children for nose, throat, eye or general health troubles and in her six years of service there built the Ogle Cottage into a model rural health center.

Since then the new highway has been built through Gatlinburg and the Great Smoky National Park has been completed. Our health program has outgrown the little Ogle Cottage.

Our present nurse, Marjorie Chalmers, in her report of last year said, "The modern tendency for education and prevention in medicine is quite apparent in comparing the work of the past fifteen years.—Typhoid and diphtheria inoculations have not increased much, while vaccinations for small-pox, forbidden in some homes in 1933, have trebled in number. Serum for whooping cough is almost universal now. Field visits have dropped nearly one-third but

office calls are up two and one-half times.—In 1933 1,600 pupil inspections were made and last year there were 4,180. When we stop to consider there are nearly seven hundred students in the district served by the Health Center and nearly as many younger children, we realize the importance of education.—Regular Friday afternoon well baby clinics were held throughout the year with special ones added from time to time.—Community health is a community problem. It is bigger than any one individual or any one organization. It requires leadership but more than that it must have the approval and support of the community. Through the many years of service, the Fraternity has supplied the leaders and community support has grown steadily. It should be a source of pride and satisfaction to know we have the cooperation of individuals and civic organizations. Without it, we would be, to a certain extent, interlopers. With it, we can go far in service to humanity."

This past June, nurse Marjorie Chalmers moved into our newly built and completed health center. Funds for this building came largely from the estate of Dr. W. F. Garshwiler of Indianapolis, Indiana; \$1,000 from Washington, D.C., A; and California Alpha's contribution. Dr. Garshwiler's contribution was given in memory of his wife, Florence Province Garshwiler, who was an Indiana B and a loyal supporter of all Indiana chapters as well as the Indianapolis Alumnae Club. Washington, D.C., Alpha's contribution was given in memory of Mabel Scott Brown, a former D.C. A II Φ. California Alpha's gift was part of the money which the chapter had left in its funds when the chapter was withdrawn from Leland Stanford University because of university action. On July 12, while the Settlement School Committee and Miss Onken were in Gatlinburg, the new health center was appropriately dedicated to its broadened health service.

The building stands conveniently on the main highway near Arrowcraft Shop. It is built of hand-hewn, native, white-pine shingles. It has field-stone trim and a grey slate roof. The architecture corresponds to that of Arrowcraft

First-Aid Room in the New Health Center

The Old Health Center

The Nurse's Office in the New Health Center

Phyllis Higinbotham's Saddle and Saddle-Bag

and, in time, the shingles will take on the same lovely grey sheen as those of Arrowcraft. The entrance hall, office, and class-room are finished with pine walls. The first-aid room and clinic are finished in standard white. The windows of the three former rooms are hung with hand-woven draperies, made by Arrowcraft weavers. The panels on the windows at either side of the front door were designed by Mary Elizabeth Sullivan of Eugene, Oregon, one of the staff of the summer work-shop. Mrs. Eleanor Simms of Gatlinburg gave the pen and lamp for the desk in the office. There was a new air-guide, a gift of Mrs. Elizabeth Peck, a former director of the school. The many beautiful flowers which brightened all of the rooms for the dedication service came from the gardens of Mr. and Mrs. Elvin Trentham, Gatlinburg friends came to witness the dedication and there were numbers of little folks there who had known "Miss Marjorie" and the old health center well. They had their picture taken and had to be "weighed in" on the scales in the new clinic room.

The dedicatory service was very simple. Reverend Blanton gave the invocation. Ruth Barrett Smith, Chairman of the Settlement School Committee, read the Love chapter from the Corinthians. Mrs. Armstrong, our Pi Beta Phi Musical Director, brought nine of her young high school girls who sang "Bless This House."

Miss Onken gave an interesting resume of the life of Dr. Jennie M. Nicol, one of the founders of the Fraternity, and one of the first American women to enter the practice of medicine. The old Health Center had been dedicated to Jennie Nicol twenty-five years ago. Because

of her life of service, the new building will be called "The Jennie Nicol Health Center."

Miss Ruth Dyer, our resident director at the Settlement School, gave a fitting tribute to the interest and painstaking care of the men who had labored on the building.

Nurse Chalmers said, "All things considered, I should be at least three times as happy as any one else here tonight.

"First, because I am a citizen of Gatlinburg and, as such, have a civic pride in this beautiful building, not only because of its architectural worth, but because of its value to the life and safety of the community.

"In the second place, I am proud to be a member of the staff of the Pi Beta Phi Settlement School and to have some small share in the generous and untiring work of the Pi Beta Phi Fraternity.

"And, last of all, and greatest of all, in the personal pride and gratitude in so attractive and efficient a center. The old building has served its purpose well. Its doors have ever been open to the folk of the community, whatever their need.

"Together, we have seen much joy and much sorrow. From you I have learned much of kindness and patience, and the innate goodness of mankind. We have changed from the old to the new building but the spirit of service remains the same and shall so continue so long as the house, itself, shall stand."

With the words, "we dedicate this building to the service of mankind," the new Jennie M. Nicol Health Center entered upon its official service in the community of Gatlinburg.

Chapter Meetings

One of the dangerous tendencies in some fraternities at present is the slighting of ritualistic practices, particularly in the conduct of regular meetings. There are so many things going on in modern college life that there just doesn't seem to be time to do everything and so the old, time-honored chapter meeting suffers.

The inflated size of chapters today has contributed to the difficulty to the extent that old chapter halls and meeting places will no longer accommodate the large number of members. "Close communion in the chapter hall" is a mockery and the time for thoughtful programs and discussions doesn't seem to be available.

The present tendency, if it is not checked, is certain to change the aspect of the American college fraternity. The fraternity has been a unique institution, combining the features of free masonry, the old-fashioned literary society, the co-operative boarding house, and the social club. Through it all has been a fine idealism and a close cementing of abiding friendships which constant contact with ritualistic ceremonies engendered.

A "return to the altar" was never so strongly indicated.

Banta's Greek Exchange

Holt House News at Convention

WHAT joy it was to bring Holt House to convention in the form of booklets and by motion pictures! The new Holt House booklets were given as souvenirs to the officers, delegates, and visitors attending the Historical and Holt House program, giving to those who have not had the opportunity to see the House more knowledge of its beauty and of its important historical value to the Fraternity.

The cover of the booklet is silver blue with a white shaded picture of the stately entrance framed with trees, fully leaved, with the branches meeting across the top of the picture. Protecting the cover is web patterned fly-tissue paper with the simple title, "Holt House at Monmouth, Illinois," and the Fraternity crest below, printed in wine colored ink.

Pi Phi will find *The Story of Holt House* written by our national historian, Marian Keck Simmons, most enlightening and interesting as it tells of the Holt family; why the name of Holt House was given to the memorial; of two of our Founders, Ada Bruen and Libbie Brook, who roomed in the southeast bedroom which is the room where Pi Beta Phi was founded; of the furnishing of the House; and of Holt House as it was in 1867 and as it is today. The whole is a thrilling and delightful Pi Phi publication.

The sixteen full-page pictures are beautifully finished and under each one is a caption telling the name of the room, or of some object of special importance. The first picture shows the receptionist greeting an active and a pledge, and the pictures which follow show the girls visiting the various rooms of the House.

A copy of *Holt House* will be sent to each club, chapter, and officer for official files, and to each new initiate. Pi Phi desiring copies of their own may secure them from Central Office at fifty cents each.

The short motion picture film of Holt House shown at convention has had one hundred more feet added to it and now gives a complete picture of the House. The film will soon be available to chapters and clubs for showing.

During convention, Pi Phi from Theta Province expressed the desire to present a special gift to Holt House. Since a silver tray has been needed for the silver tea service which Epsilon Province gave to the House last spring, the chairman suggested that this tray would be a useful gift and greatly appreciated. Within two days, eighty-three dollars and twenty-five cents had been contributed. This generous amount of money was given to Mrs. Spoehrer, president of the St. Louis Alumnae Club, who had selected

the tea service, to purchase the tray in the same design. The beautiful tray is now at Holt House proudly supporting the silver tea service. How grateful this committee and the future committees will always be to Theta and Epsilon Provinces for these fine gifts!

A committee was selected by Grand Council to submit names of clubs to be represented on the new Holt House Committee. Serving on this committee were: Chairman, Carol R. Sheppard, Miami, Florida; Mrs. James R. Ryan, Seattle, Washington; and Mrs. Emerson R. Miller, Pittsburgh, Pennsylvania. The alumnae clubs chosen to be represented are: Peoria, Illinois; Lafayette, Indiana; Monmouth, Illinois; Iowa City, Iowa; and Ann Arbor, Michigan.

Under the new rules governing the Holt House Committee, the chairman and the treasurer shall be appointed to office by Grand Council. The members selected to serve on the incoming committee are: Chairman, Nancy J. Swisher (Mrs. Scott H.), 1022 Newton Road, Iowa City, Iowa; Carol M. Cook (Mrs. Warren T.), 1201 Gardner, Ann Arbor, Michigan; Frances Small Trost (Mrs. John F.), R.R. 1, Lafayette, Indiana; Alice McDougall Jensen (Mrs. R. M.), 303 East Broadway, Monmouth, Illinois; and Carmen Pletz (Mrs. Samuel L.), 215 South Glenwood, Peoria, Illinois. The appointment of the treasurer will be announced later.

The chairman regrets that it is impossible for her to complete her term of office. She will miss the close association with Holt House which she has been privileged to have the past two years. One can not carry on the duties of this office without acquiring a lasting love for the House so filled with Pi Phi history and traditions. It is a great satisfaction, though, to be succeeded by Nancy Swisher who has always been interested in Holt House and proud of all that it symbolizes. Mrs. Swisher has been president of the Iowa City Advisory Committee, and of the Iowa City Alumnae Club and has served on the building corporation board. In all her fraternity workings, she has shown superior executive ability. Mrs. Cook, Mrs. Trost, Mrs. Jensen and Mrs. Pletz have all held offices in their alumnae clubs.

A new fiscal year has started for Holt House with a newly appointed committee to watch over its welfare. Let us all give this committee our generous support as they serve us in maintaining Holt House as the supreme memorial it is . . . to the founding of Pi Beta Phi.

GLADYS STUMP NALL

FROM PI PHI PENS

Edited by MARY ELIZABETH BARNETTE, Ohio A

SHIRLEY SEIFERT, *The Proud Way*, J. B. Lippincott Co., 316 pp.

In her most recent historical novel, published last spring, Shirley Seifert has again reconstructed the little-known, youthful years of persons who, in maturity, shaped a portion of America's destiny. Essentially this is the story of Varina Howell and the two years of her girlhood when her romance, which culminated in marriage to Jefferson Davis, was developing. More than that, however, and more than being a delightfully warm and spirited love story, it is a delineation of two nationally prominent personalities.

As the novelist, herself, explains: "This is the portrait of a young lady. In later years she became, I think, one of the great women of our national chronicle—the brilliant wife of one who was in turn Congressman, Cabinet Member, and Senator in the ante-bellum circle of the National Capital, later still a lovely capable and distinguished First Lady of the Confederacy, and a heroic figure through long years of bitter defeat and loss. With all who know her story, I offer homage to those accomplishments; but my interest as a novelist is not so much in the years of momentous events as in the earlier ones when those traits of character were developing which made heroism answer later to the demands of time and circumstance."

So much of what one reads, both fact and fiction, gives the impression that until the twentieth century American women contributed at best only to the physical well-being of their families that it is refreshing to meet a young woman whose head did more than carry an intricate coiffure, whose eyes did more than flirt, and whose lips did more than sip the social amenities.

Even by today's standards Varina was a modern woman, a well-educated, thinking person whose opinions were her own and logically conceived. For this reason, as well as others, her story is interesting and meaningful to present day readers whose contemporary she might easily be.

While *The Proud Way* is first of all the story of this lively, intelligent, and stimulating girl, it also supplies a satisfying insight to the character of Jefferson Davis and helps to ex-

plain the multiple forces which led him and others of his background and upbringing to advocate a nation of the South.

In a year when the historical novel has become a vogue to the point of ennui and when publishers seem to feel that the sale of a specific book will be in direct ratio to how low cut gowns the heroine wears, particularly in her book jacket portrait, both Miss Seifert and Lippincott are to be congratulated for having written, illustrated, and published a book without resort to such obvious tricks.

AUTHOR INTEREST: Shirley Seifert, a charter Pi Phi of Missouri B chapter, will be remembered for *Captain Grant* and other historical works. She lives near Kirkwood, Missouri, and after college and a heartily disliked bout with teaching began writing short stories. More recently she has devoted her attention to longer literary works, of which *The Proud Way* is her latest.

→ → →

MARY ALBERTA BACON, *Poems of Color*, The Exposition Press, 61 pp.

A different portrait of the South emerges through the poetry of Mary Bacon in this recently published volume. It is the world of the slave Negro written about in his dialect and expressed through his point of view.

Of course the Negroes Miss Bacon knew in her childhood Tennessee days were free, but the tasks by which they earned their chicken and biscuits, the standards by which they lived, and the religion by which they were guided were little different from those of their slave grandparents.

Consequently, the inspiration by which she writes of the slave-holding days is comparatively unwatered by intervening years and the changing status of the Negro.

Miss Bacon has achieved a nostalgically serene picture of the past in the neighborhood of Jonesboro, Tennessee, and has effectively incorporated a difficult dialect into pleasantly readable poetry.

AUTHOR INTEREST: Now a Hollywood, California, resident Mary Alberta Bacon was brought up in Tennessee where she was a

member of the United Daughters of the Confederacy. The study of music first interested her, and accordingly, she took her training at the Chicago Music College as well as at the University of Washington where she joined Washington A. Currently her writing includes articles and animal stories as well as poetry.

→ → →

AGNES WRIGHT SPRING, *Collected Writings and Public Addresses of William Chapin Deming*, Volumes III and IV, The Arthur H. Clark Co., 367 and 393 pp.

Valuable to historians and students of the daily newspaper these books are worthwhile sequels to the book, *William Chapin Deming of Wyoming*, which Mrs. Spring prepared several years ago.

In the course of his career Mr. Deming published both the *Warren* (Ohio) *Tribune* and the *Wyoming Tribune*, served as president of the U. S. Civil Service Commission, and participated in numerous land, irrigation, and building projects. He also knew well such personalities as Theodore Roosevelt and "Buffalo Bill" Cody.

It is evident, therefore, that his writings and speeches will be useful to many other writers and that Mrs. Spring has performed a very real service by her tireless collection and editing of Mr. Deming's papers.

AUTHOR INTEREST: A Pi Phi from Wy-

oming A, Agnes Wright Spring is the former state librarian and historian of Wyoming. The history of her own state is plainly a source of great interest to her and has stimulated much of her work. For example, a little over a year ago the magazine *Rocky Mountain Life* contained one of her articles, "Million Dollar Gossan," which concerned the history of the now ghostly Ferris-Haggarty copper mine in Wyoming's Battle Lake country.

→ → →

RANDOM NOTES: The critical acclaim which greeted the publication of *Across the Wide Missouri* (reviewed in this column last May), product of the collaboration of Bernard DeVoto with Mae Reed Porter, Iowa Pi Phi, has been signally substantiated. The book received the Pulitzer Award for the best historical work of 1948.

→ → →

Last August's issue of *The American Home Magazine* contained an article, "The Closet of the Good Samaritans," written by Dorothy K. Salisbury, New York I.

Ellen F. Boyer, Ohio I, is the author of an article, "Disc Jockeys of Shakespeare," which appeared in last December's issue of the *Journal of the Association for Education by Radio*. A leader in the use of this instructive tool, Miss Boyer had her work in the field recognized last year when she received a citation at the School Broadcast Conference in Chicago.

→ → →

Camp Miniwanca

Pi Beta Phi was well represented at Camp Miniwanca, a national Christian leadership training camp near Shelby, Michigan. There were fourteen Pi Phis at the older girls' camp during the first two weeks of August. To be a camper, one must be selected and sponsored

by American Youth Foundation Associates, on the basis of scholarship, leadership, character, and general personality. In the 1948 session there were forty-six states represented and four foreign countries.

→ → →

Easton Whitney Coy, Maryland A, and her husband, Glenn W. McCoy, edit and publish and apparently do most of the work of putting out an eight page weekly, the *Bolivar Breeze*; in the town of that name in southwestern New York—they need a Linotype operator, too—is there anywhere a Pi Phi trained in that work?

→ → →

Katherine Middleton, Manitoba A, is Foods and Equipment Editor for the Household Finance Corporation, in Chicago—more about her another time.

OVER THE WORLD

A new United States three cent stamp features 100 years of progress of women, with portraits of three great workers in the cause of women—Lucretia Mott, Elizabeth Cady Stanton, and Carrie Chapman Catt. Of these the last two were members of Pi Beta Phi—Mrs. Catt, an always active member of Iowa Γ, Mrs. Stanton an honorary member, especially invited to become one by the Founders of the Fraternity. The invitation was accepted in a most appreciative note from Mrs. Stanton.

→ → →

Mrs. Laurence S. Kuter (Ethel Lyddon, Illinois Z), wife of Lieutenant General Kuter, is national president of the National Society of Arts and Letters. Mrs. Kuter is now living in Washington, D.C.

→ → →

Elizabeth Hawkins Custer, California A, is the wife of Captain Ben Scott Custer, U.S.N., now serving as Naval Attache for Air in Ottawa, who was lost in the wilds of northern Manitoba on a flight, wandered for two weeks in that difficult country, and was finally found after one of the most intensive air searches in the history of aviation. Mrs. Custer is the daughter of Myrtle Ziemer Hawkins, Colorado B, former member of the Board of Trustee Funds, and sister of Ellen Prince Hawkins, Nevada A.

→ → →

Anna Kelton Wiley, District of Columbia A, widow of Dr. Harvey Wiley, of Pure Food fame, was honored at the dedication of the Anna Kelton Wiley Room at the Women's City Club in Washington, D.C., at which Pi Beta Phi was represented by a letter from Miss Onken. Mrs. Wiley is now serving as Department Consultant of the Legislation Department of the General Federation of Women's Clubs, a fitting culmination for the years of splendid service to the cause of women everywhere.

→ → →

The *Bulletin of the Dallas Museum of Fine Arts* features two prominent Pi Phi husbands, famed artist Wayman Adams, husband of Lucille Adams, Illinois Zeta, who is pictured painting a portrait of the Director of the Museum, Jerry Bywaters, whose wife is Mary Mc-

Larry Bywaters former Kappa Province President.

→ → →

Jeanette Meland Grace of Hartford, Connecticut, has gone to Germany, where her husband, Alonzo Gaskell Grace, formerly Connecticut State Commissioner of Education, will be Commissioner of Education for the American Zone of Germany.

→ → →

Dr. Ruth Martin, DDS, Missouri B, was chosen as a Woman of Achievement in the Dental Profession on St. Louis Women of Achievement Night. Dr. Martin is Professor of Dental Pediatrics at Washington University, and will head a new Children's Dental Health Institute at the University. She is also the first woman to be elected president of the Dental Alumni association of that University—and she is a charming woman besides!

→ → →

In Minneapolis and St. Paul there are two universities, and the wife of the president of each one of them is a Pi Phi—Freda Rhodes Morrill, Ohio Δ, whose husband is Dr. J. L. Morrill of the University of Minnesota, and Lenore Lee Pace, Iowa A, wife of Dr. C. N. Pace, President of Hamline University. More about them both another time!

→ → →

Perhaps most unusual of careers chosen by Pi Phis is that of Helen Parks Gallini, Indiana A, now a policewoman in Detroit. Preparation for her present work came when she was a caseworker in the children's aid department of social work in that city, where her fine mind and qualities of true gentleness and charity, added to her finely trained mind, have made her invaluable—although perhaps few of those whom she helps would ever guess the knowledge stored away behind her uniform, as one of her Pi Phi friends has said. Her husband is an Italian engineer, Emil Gallini, who came to Detroit on one of Henry Ford's scholarships for work and study in his plant.

→ → →

Frances Falvey, Texas B, is the new Dean of women at James Millikin University.

Julia Ellen Rogers

Among donors who gave the Φ B K Scholarship Fund a substantial pre-campaign uplift is

*Julia Ellen Rogers in her garden—
81 years old—1947.*

Julia Ellen Rogers, Iowa Z, of Long Beach, who, at the age of 82, is remarkable for her mental vigor, her keen interest in the contemporary world scene and especially in Φ B K affairs.

Springing from a sturdy pioneer family, she received most of her early upbringing in Iowa, was valedictorian of her class in Iowa City Academy and, after graduating from the State University of Iowa with honors, took a master's degree at Cornell University.

She became a distinguished author, publishing *The Tree Book* (1905), *The Shell Book* (1908) and from 1909-15 published a volume a year in the series *Every Child Should Know* (Trees, Wild Animals, Earth and Sky, etc.).

In 1910 she toured Europe, not as a Thomas Cook & Son joy tourist but for educational purposes. In 1912 she came to live in Long Beach. Here she has written three books, lectured in extension courses under the auspices of S.C. and served ten years on the local school board. Then two years prior to the crash of '29 (how fortunate was her timing!) in company with a brother and sister she made a leisurely tour of Europe. She still retains those priceless memories. Another six years of quiet at home was followed by a world tour on a freighter with a group to the Orient and South Africa.

In a letter sent to Miss Onken, Miss Rogers says "The Centennial Commencement of the University of Iowa included a ceremony: Citation for Achievement honoring 100 alumni, out of the 40,000 living graduates. I was in Hawaii, so could not be in the procession. Ten of the hundred 'distinguished graduates' were women—I was among the ten."

From *Φ B K International Scholarship Fund Bulletin*.

Television Fans!

Judith Evelyn, Manitoba A, great star of the stage (*Angel Street*, etc.), will co-star with Dan Jagger in "Thinking Aloud," on the dramatic series carried on the NBC video network Monday nights at 8 o'clock.

Beverly Lake, California Δ , was chosen by Albert Varga as Dream Girl junior hostess at Blandings Dream House, in Belair. The contest was sponsored by the Memorial Medical Center of California.

Shiloh School Got Sponsors

By KENNETH FOREE

TALLISH, blond Pat Garrott was worried. Little red-haired, rich-red-brown-eyed Mary Jean Johnson was worried. Ditto half a dozen other lovelies of Pi Beta Phi.

They had revived the Dallas Pi Beta Phi Junior Alumnae Club, but only ten or twelve attended the monthly meetings and it was evident that cokes, cookies and chit chat would never keep it alive.

Therefore, they needed a project. And therein hangs a tale.

Each member looked and was disappointed. The war was over and there was no burning movement on each corner.

But after a while President Pat Garrott noticed an item. It was about an organization named Save the Children Federation and it sounded interesting enough to get Pi Phi junior alumnae to a meeting. So she phoned the Texas representative, Mrs. Dorothy Porter-Smith, and asked her to come explain it.

An attractive, fortyish brunette responded. Yes, her organization had projects—by the multitude. It needed sponsors for European schools where pupils got their lunch from garbage cans. The Pi Phis cringed. But the SCF also had Texas schools where children did without lunches, there being no garbage cans, and where barefooted boys used a rock for a football. Did the club want something like that from an organization which believed in "Build the World of Tomorrow by Saving the Child of Today"?

Y-Yes. They quickly wrote a check for \$5 down on a \$60-a-year sponsorship and left it to the SCF to pick a project.

The national SCF wrote that the Shiloh Negro School down in the Brazos delta in Burleson County had been assigned the club.

Well, said the Pi Phis, OK.

Down to Caldwell drove small, blond, cute Pat (Mrs. William) Fleming and red-headed Mary Jean Johnson. They turned off onto a ratty dirt lane that pierced thickets and shivered as the Oldsmobile dragged at high centers. Would they ever find it? Negro women in men's shoes smiled and waved. One supplied a guide with a runny nose for theah sponsuhs. Sho they all knew it. Great day!

The big car halted at a 1-room box school and a large chocolate woman in a plain blue dress came out grinning, Elsie Moore, the

teacher. Inside were thirty-one pupils from big barefooted boys in overalls in back to tiny 6-year-olds in front. But they were clean. The girls had ribbons tied to pigtales and every one wore one thing in common—a great smile.

What did they need? Grateful Elsie Moore pointed things out—window shades in tattered strings, blackboards on which the blacking had been erased; the dark, gloomy interior that needed its first coat of paint, a little money to feed the unfortunates who couldn't even bring a piece of old bread for lunch. Where was the playground equipment, asked Mary Jean, who teaches at Walnut Hill School. There wasn't none; they just stood around with their hands in their pockets at recess. If they could get a ball. . . .

The girls looked at the school library—twenty dog-eared volumes out of the ark. They looked at the textbooks, the cast-offs of Texas. Behind a partition were several fruit jars with water from the school well outside. The Pi Phis gagged at the wiggletails and waterbugs in the jars.

Two girls, sick in heart but with fire in their veins drove back and electrified their club. First they collected old clothes and fired seven or eight bags down to Shiloh. "They was wonderful," wrote back grateful Elsie Moore. "May God bless you all."

Mrs. Robert Stafford talked her father, D. D. Grindell, of Ginn & Company, out of forty arithmetics and Mrs. Jimmy Long made her husband with Practical Drawing Company supply blackboard, football, baseball and bat at cost.

Meanwhile, the fathers of the pupils as per agreement rebuilt the well box to keep out bugs, painted the inside of the school and built swings.

When Thanksgiving, 1947, neared the club decided to furnish a good Thanksgiving dinner.

Wrote Elsie Moore: "It was wonderful . . . every child was full. We had a short program and thank God for enabling you dear girls to give us such a nice dinner. We cannot express in word. . . ."

For Christmas the club sent a gift for each child and the teacher, candy, two bushels of apples and oranges and decorations for a tree.

Wrote Elsie Moore, "This is the best Christmas we ever had." Wrote L. D. Moore, Jr.,

pupil, "Old Santa Claus were very, very nice and we sure did enjoy it." Wrote Pupil Earl Merida, "Oh, Santa Claus come!"

When the school turned out last June Elsie wrote, "You all is making my school grow." Her thirty-one pupils had become forty-eight.

School had become pleasure.

And the Pi Phi's? Their attendance had jumped from ten to forty, their membership to 100, they had learned the joy of doing for others and the lesson that charity should begin at home.

The Indiana Pi Phis celebrated their fiftieth state day anniversary at the Indianapolis Athletic Club on April 24, at Indianapolis, Indiana.

The picture includes the following—First row, left to right: Mrs. Jessie Means Mahan, Indiana A (50 year Pi Phi); Mrs. Ruth Wilson Cogshall, Kentucky A, speaker; Mrs. Eleanor Flowers Behrman, Indiana A, committee member; Miss Emily Helming, Indiana Γ (50 year Pi Phi); Second row, left to right: Mrs. Geraldine Johnson DeHart, Indiana Γ, General Chairman; Mrs. Martha Reynolds McKinstry, and Mrs. Maryann Tindall Wagener, both Indiana Γ, and Mrs. Dorothy Shultz Marvel, Indiana A (last three all committee members). Other committee members also listed on picture.

Los Angeles Area Clubs
 Huntington Hotel, Pasadena, California
 April 24, 1948

Founders' Day

Washington, D.C.

THE RECEIVING LINE at the Founders' Day Buffet Supper at the Wardman Park Hotel, Washington, D.C., Wednesday evening, where Mrs. Truman and her daughter, Miss Margaret Truman were special guests, included Mrs. Charles P. Trussell, President of the Washington Alumnae Club (left), Mrs. Truman, Mrs. Tom Clark, President Texas Alpha, and Mrs. George F. Heubeck, Gamma Province Vice President.

CHAPTER LETTERS

EDITED BY MARJORY McMICHAEL PICKARD, FLORIDA Γ

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

ALPHA PROVINCE EAST

NOVA SCOTIA ALPHA—DALHOUSIE UNIVERSITY

Chartered, 1934

With the resumption of campus activities at Dalhousie University there was also a great enthusiasm shown in the return to fraternity interests. The Nova Scotia A delegates increased this enthusiasm with their vivid accounts of Convention.

Informal meetings were held during the latter months of the summer by the members of Nova Scotia A who had remained in Halifax. Plans for the rushing party were discussed and some preparations were made. It was suggested that the rushing-party be a ghost party. This idea was enlarged upon and finalized at the first official meeting which was held on October 6. Classes at the University were resumed on October 4, and it was not until then that all the Active members were able to hold their first meeting. Until this year the Chapter had been holding its meetings at the homes of various members but now, all the meetings are to be held at the home of Frances Doane. The Chapter is to have the use of the recreation room in this home as its permanent headquarters. This will aid in the carrying out of fraternity work for the coming year and will also be a source of much pleasure for the members.

Nova Scotia A has eight less members this year, but this will not remain true for long, it is hoped.

The "ghost" rushing party was held at the home of Leslie Ann Hayes and the many white-sheeted figures moving slowly about the dimly lit rooms created an eerie atmosphere. Chains were dragged along the floor, and now and then loud cries would resound through the rooms. The party was returned to normal with a sing-song, which was held after a few games had been played.

The altruistic project undertaken by Nova Scotia A, the awarding of a scholarship to a woman student on entrance to Dalhousie University, met with success. The award was made to Miss Kathryn Murray, a Halifax girl of outstanding ability, character and charm.

AND—last but not least, Nova Scotia A is feeling justly proud that one of her own very dear alumnae has been appointed Province President of Alpha East Province. The chapter feels certain that this young lady lawyer, Eileen MacLean, will become just as dear to the members of all the other chapters in Alpha East in the ensuing months.

MAINE ALPHA—UNIVERSITY OF MAINE

Chartered, 1920

INITIATED, October 11, 1940: Natalie Tarr.

Registration began at the University of Maine September 16. Over 200 freshman girls were registered, and about four times as many men. One more men's dorm is in use this year, and a new tech building and a new agricultural building are being erected.

The college football team has made a good beginning, and girls' hockey has started with games scheduled between the four classes. The Panhellenic Council is sponsoring a stag dance to be held after the rally for the Maine-Bates game. This event will take place on October 22. The Panhellenic Council has also made plans for a Silver Tea to be held sometime in the near future.

Phyllis Osgood has been made a Sophomore Eagle for this year.

Judy Coffin made a most interesting report on Convention. All the actives had a chance to enjoy her experiences there.

Maine A gave a tea for the new members of the faculty in South Estabrooke on October 24.

The annual Ski Clog will be held the Friday night before semester finals.

MARY CURTIS

VERMONT ALPHA—MIDDLEBURY COLLEGE

Chartered, 1893
Pledge Day, November 15, 1948

INITIATED, May 7, 1948: Ann Drysdale, Pelham Manor, N.Y.; Janice Foote, Middlebury; Helen Highley, Medford, Mass.; Ellen Hight, Winchester, Mass.; Beth Huey, Swarthmore, Pa.; Mary Krum, Carol Osborn, Shaker Heights, Ohio; Marilyn Murphy, Waban, Mass.; Caroline Sackett, Larchmont, N.Y.; Mary Sellman, Scarsdale, N.Y.

After an eventful spring and an exciting summer, Vermont A has settled down to fall rushing for the first time in three years. It is hoped that the reinauguration of first semester rushing in Middlebury will prove as effective here as on other campuses.

Last spring Pat MacFarland and Jean Holmberg were elected to Mortar Board. This year Jeannie is Co-Chairman of Middlebury's annual Cultural Conference. This Conference is held every spring and features discussions of cultural, political, and economic subjects of both national and international interest. Also honored in the spring was Rachel Adkins, who was elected to the May Queen's Court.

Vermont A sent four representatives to Conference and they came back this fall with such fascinating tales that everyone wished that they could have gone. Pat MacFarland was the delegate, Jean Holmberg the alternate, and Kathy Pell and Jane Murdoch went along for the ride. It sounded like such fun!

This year Peg Drysdale is Co-Chairman of the annual Winter Carnival. Winter Carnival is run by The Mountain Club, of which Peg has been an active member for four years. According to Peg, Winter Carnival this year is to be the best ever. Kathy Pell and Margy McNair are Officers for the Sailing Club. Ann Drysdale and Carolyn Sackett are Assistant Business Managers for the *Campus*, the College weekly paper. Reggie Stryker is President of the French Club. Diane Brehm is Treasurer of Women's Forum, the foremost women's organization on campus. Carol Osborn, Mary Krum and Marilyn Murphy were on Deans List last spring, which means that they attained an average of eighty-five percent with no marks below eighty. With last year coming to a tremendous close, the chapter looks forward to an even more successful year in 1948-49.

PLEGDED: Joan Allen, Buffalo, N.Y.; Barbara Lukens, Swarthmore, Pa.

DIANE BREHM

*VERMONT BETA—UNIVERSITY OF VERMONT

Chartered, November 24, 1898

INITIATED, May 8, 1948: Martha Atwood, Joan Coffman, Alexandra Dzikielewski, Anita Elliott, Joyce Foster, Mary Ellen Fuller, Patricia Greenup, Norma Hale, Jean Hard, Sonja Leach, Maud Mason, Polly McMurdo, Geraldine Noyes, Ellen Page, Georganna Prime, Barbara Purdy, Thelma Royer, Barbara Shimmmin, Joan Slayton, Ann Stanger, Carolyn Thorell.

Initiation was followed by a formal banquet at the Hotel Vermont. Short speeches on the meaning of pin and guard were given by representatives of each class and by the alumnae. Jean Hard spoke on behalf of the initiates.

Previous to their initiation, the members of the pledge class were very busy. They gave a picnic for the actives and a tea for the pledges of the other sororities on campus. As their pledge project, they undertook the task of re-decorating the chapter room.

Vermont B's spring formal was held early in June at Oakledge Manor on Lake Champlain in Burlington. Each boy received as a favor a miniature beer mug with Pi Beta Phi written on it.

When elections to the honoraries were announced May 1 at the Founders' Day exercises, Vermont B found itself well represented. Jane Atwood and Pat Malmquist Doyle were elected to Mortar Board with Pat being chosen as President; Elected to Staff and Sandal, for junior women were Betsy Bigelow, Katherine Kidder, and Jean Ritchie; Martha Atwood, Alexandra Dzikielowski, Mary Ellen Fuller, Norma Hale, and Jean Hard were chosen as Sophomore Aides. Mary MacBratney was elected to All Sports.

Vermont B has five members among the officers of Student Union, the women's governing body. They are Betsy Bigelow, Patricia Doyle, Alexandra Dzikielowski, Norma Hale, and Beverly Hillmann.

At the annual Interfraternity-Intersorority Sing held in June, Vermont B tied with K A Θ for first place among the women. Merideth Wilson's "Pi Phi Sweetheart" and "Pi Phi Symphony" were the songs used.

At commencement time the Annual June Spread was a little more elaborate than usual because it was the Alumnae celebration of Vermont B's fiftieth anniversary. Many alumnae from the years back were present making the occasion one of great interest and inspiration.

Five Vermont Bs spent the summer abroad, Jean Ritchie went to Denmark and surrounding countries with the Experiment in International Living, where she lived with a family and had many interesting experiences. Joanne Howard, Ellen Page, Barbara Purdy, and Lillian Tucker went to Europe with the Marshall Plan in Action, a University of Vermont sponsored Experiment.

Classes started on October 1 with a record enrollment of 3100 students. Classrooms and dormitories are filled to capacity.

Vermont B has many new plans for the coming year including the celebration of its fiftieth anniversary on November 24. Formal rushing season will also begin in November.

Vermont B is looking forward to the visit of its new province president, Miss Eileen MacLean.

KATHERINE KIDDER

MASSACHUSETTS ALPHA—BOSTON UNIVERSITY

Chartered, 1896
Pledge Day, October 22, 1948

INITIATED, September 30, 1948: Elaine Boggs, Elizabeth Grignon, Elizabeth Kirby, Natalie Roberts, Ann West.

The following girls were included on the Dean's List for last semester: Aline Bangsberg, Arlene Brackett, Beverly Hill, Lorraine Kiley, Joan Mills Smart, and Stella Tamke, Beverly Hill, Betty Kirby and Irene Pearson all attended Boston University's Summer Session.

The Freshman Acquaintance Tea was held on September 24 in Charles Hayden Memorial. Harriet Menides and Stella Tamke were on the Planning Board Committee.

A banquet was given in honor of the initiates at Ola's in Boston, immediately following the ceremony. Singing was the main entertainment (besides eating).

September 28 was set aside as Convention Night. Stella Tamke gave a talk on Convention and A scrap book full of the Convention doings was passed around among the girls.

The Rushing season opened officially on October 1 in Charles Hayden Memorial with speeches by the Dean of Women and the President of the Panhellenic Association. The speeches were very good, brought out the importance of fraternities in college and of their affect on the girls themselves. Rushing rules were emphasized.

The chapter Rush party was held on October 17, at the Oakley Country Club in Watertown. Over fifty people attended "Ye Old Vaudeville Night." A buffet supper preceded the evening's entertainment and several of the older members were present.

The annual Scarlet Key Ball held on October 15 at the Continental Hotel in Cambridge was preceded by the President's Reception, Jean MacKenzie, Bev Hill and Stella Tamke were pourers.

The Panhellenic Dance was held on November 20. All the chapter was able to attend this year along with the pledges as the dance was held in a larger ballroom.

Bev Hill was recently elected President of the Psychology Club.

The Σ A E chapter at Boston University gave a banquet in November for all the fraternity and sorority presidents.

President Marsh announced around the first of October that the School of Theology will have moved up on the new campus by next September. The Chapel will be completed about six months after this new school is completed. Boston University's building program is really beginning to take shape. There are now four colleges up on the new campus.

IRENE PEARSON

*MASSACHUSETTS BETA—UNIVERSITY OF MASSACHUSETTS

Chartered, 1944
Pledge Day, November 6, 1948

INITIATED, May 15, 1948: Alice Chorebanian, Newport; Suzanne Crone, Shelburne Falls; Barbara Dean, Belmont; Joan Della, Great Barrington; Norma Falconer, Ludlow; Beryl Fanning, Brockton; Jeannette Harris, East Deerfield; Carol Hooker, Raynham; Janice Luther, Springfield; Louise Martin, Amherst; Ruth Sheppard, Needham; Ruth Schorer, Northampton; C. Frances Smith, East Taunton; Janet Smith, South Hadley Falls; Marjorie Sullivan, Marilyn Whipple, Pittsfield.

This fall, the members of Massachusetts B returned to a sparkling house, shining in its new coat of white paint, and trimmed with maroon shutters. The expense for this and a few other improvements was covered by renting the chapter house during the summer to a group of tobacco workers in the Connecticut Valley. Quite a few other fraternities on campus use this plan for money-raising.

The college is still engaged in an active program of expansion. The University enrollment, including Fort Devens, now tops 4000. The 1371 students in the junior class alone exceeds the total enrollment of pre-war years. To meet the needs of the increased number of students, sixty-four members have been added to the faculty, and new dormitories and classroom buildings are springing up in all directions.

All the students on campus have caught the fever and excitement of the football season. Adding to the spirit on the football field is the university band followed by the Girls' Drill Team. Approximately one-fourth of the Drill Team members are Pi Beta Phis this year. After all the home games, there is a coffee hour at the chapter house which is open at this time to all who wish to come. These social gatherings proved to be very successful.

Marie Matthes, one of the seniors, is doing honors work on cancer research, a very vital topic at the present time.

This summer the members of Σ K on campus were fortunate enough to be able to purchase a duplex home, which they have made over into a spacious chapter house. In the near future they plan to give a welcome dance in their new house for the men that have transferred here from Fort Devens. They have asked the Massachusetts Bs to join them at that time as hostesses to the Devens men.

MARION E. MOODY

*CONNECTICUT ALPHA—UNIVERSITY OF CONNECTICUT

Chartered, April 10, 1943
Pledge Day, October 12, 1948

INITIATED, March 20, 1948: Doris Berggren, Collinsville; Jean Boone, East Hartford; Gene Goodwin, Farmington; Eleanor Hepburn, Storrs; Joan Miles, New Haven; Lois Palmer, Rockville; Jane Weber, South Windham.

April 24, 1948: Winnifred Sye, Danielson; Mary Duffy, Broadbrook; Barbara Banner, June Peterson, New Britain; Barbara Beckwith, Yantic.

President Albert Jorgenson informed the students in his greeting this fall that nineteen permanent buildings are under construction. Four of the eight men's dormitories on north campus have been completed and are filled to capacity. The St. Thomas Aquinas chapel, started early last spring, was ready for its dedication on October 31. Among the other buildings are a new men's gymnasium and swimming pool, a student health center and infirmary, several agricultural buildings and dormitories for the students of the Radcliff Hicks School of Agriculture. President Jorgenson announced that it is the greatest building program in the history of the school.

For the first time since the beginning of the war the freshman class has been issued the traditional blue beanie hats with white class numerals which they are required to wear until Thanksgiving vacation.

Dormitory mail delivery and daily collection has been initiated this year by the Storrs Post Office which will greatly ease the crowded conditions of the small community post office and eliminate a long walk for the students in getting their mail.

New hours for freshman women have been put into effect this fall. All freshman women have to be in their dormitories by eight o'clock Monday through Thursday nights. It is hoped that this will aid in the development of good study habits in incoming women.

During the summer, rush teas were given for incoming freshman girls. The Hartford and New Haven Alumnae Clubs were generous with both their time and their homes to make these teas successful.

Fall rushing started the Sunday after upper classmen returned to campus with an open house for all freshman women. A new chapter of $\Lambda \Xi \Delta$ was installed on campus late last spring and it has joined wholeheartedly and co-operatively in the new rushing system authorized by the Panhellenic Council.

Ora Belle Holdridge returned to school filled with enthusiasm over her trip to Europe this summer. She was sent to France by the Congregational Christian Service Committee and there attended a work camp. She also made a tour of Switzerland, England, and Scotland.

Jacqueline Dudack made a trip to Minnesota this summer to attend the national convention of the Newman Club. She is New England Province Secretary for this club.

As a result of winning the Danforth Scholarship in Home Economics, Jane Spencer, junior winner, and Barbara Beck-

with, freshman winner, spent two weeks at a leadership camp in Michigan.

Margaret Murray was awarded the Ardele Valcourt Loughlin honor in Home Economics and Jane Spencer received the Borden award.

Upon their return to school many activities resumed their duties as officers in extracurricular activities. Ellen Marie Herr is Secretary-Treasurer of the Laurels, a group equivalent to Mortar Board. Virginia Clark is head house chairman of one of the largest women's dormitories on campus. Justine Hoxie is a member of Carolers, a noted musical group in the state. Adelle Wadhams is secretary of the W.S.G.C. Jane Weber is also a member of W.S.G.C. and secretary of the university band.

JEANNE LAWSON

ALPHA PROVINCE WEST

NEW YORK ALPHA—SYRACUSE UNIVERSITY

Chartered, 1896

New York A is in full swing. The house opened with the usual hustle and confusion common to heavy registration. It is a fine sight to see orange "lids" adorning the flustered heads of freshmen once again after a three year discontinuation of the fine Syracuse tradition.

Formal rushing started October 1 with a weekend of open houses. There is an exceptionally high calibre of coed going through the rushing program this year, and New York A is looking forward to acquiring an excellent pledge class.

On September 30 an exchange dinner was held with A X P. The affair was a very enjoyable success.

As a chapter activity project this semester, New York A is planning to redecorate the chapter room. In W A A activities, the chapter is well represented in hockey and tennis.

T. A. Howard is tennis manager. In Women's Student Government the chapter is expected to play a major role this year. Jean Maxwell, T. A. Howard, and Beverly Strong have taken over the duties as Junior Clerks of which there are six in W. S. G. Also, the two junior and two senior guides from the Fraternity are participating in the direction of campus life.

New York A is anticipating an active and successful year. The members are looking forward to hearing news of their sisters and wish them great success.

SALLY COWAN

NEW YORK GAMMA—ST. LAWRENCE UNIVERSITY

Chartered, March 20, 1914

INITIATED, October 3, 1948: Janice Anglebeck, Hemstead; Anne Dawson, Syracuse; Elizabeth Kidd, East Orleans, Cape Cod, Mass.; Marjorie Manuel, Rockville Center; Virginia Minners, Bronxville; Gretchen Tector, New Hartford; Patricia Timmerman, Radburn, N.J.

The girls of New York G are experiencing more than the usual excitement that comes with the beginning of a new school year. Although the redecoration of the second floor of the chapter house had been planned since last spring, the results were far more wonderful than had been anticipated. All of the rooms have had their faces lifted with paint, new carpets, and most important of all they have been entirely refurnished with chests, chairs, and studio couches of maple wood.

During the opening weeks of school the Pi Phi have been busy with their new offices and activities. Virginia Stanton spends her time running from one athletic meeting to the next. Besides being president of SLU club, the honorary athletic club for women, Ginny is treasurer of Outing Club and a member of the board of Women's Athletic Association. Virginia should find plenty of assistance as Adrienne Gessner, Caroline Reamon, Theresa Howard, Virginia Minners, and Alice Wilson have been elected to SLU club.

Mummers, the campus dramatic club, was ably supported in their first production of the year, "The Male Animal" by James Thurber and Eliot Nugent, by Anne Thornton, who had the lead, and Adrienne Gessner, with a supporting role. The house has reason to be proud of Annie. Besides her dramatic talents, she proved her musical ability by writing a song which won third prize at the National Convention in Indiana last June.

Patricia Hagan was re-elected Associate Editor of the *Scarlet Saint*, campus humor magazine, Managing Editor of the *Laurentian*, the alumni magazine. Pat is also Publicity Director of Mummers and a member of the Student-Faculty Committee.

Two of the girls hold offices in the honorary fraternities.

Wilhelmina MacDougle is Secretary-Treasurer of A K Δ , the national honorary sociological fraternity, while Marilyn Stewart is Vice-President of B B B, the honorary biological fraternity.

Jean Rugen is this year's Feature Editor of the *Hill News*, the weekly campus newspaper. As Program Director of KSLU, which is a part of the Inter-Collegiate Broadcasting System, Rugie helps to keep the campus up on things from the radio angle.

To start the semester with a festive touch, the alumnae surprised the chapter by having a much appreciated cooky-shine. Needless to say it was wonderful to have some of the old Pi Phi back again.

MARTHA THOMSON

NEW YORK DELTA—CORNELL UNIVERSITY

Chartered, 1919

Pledge Day, March 1, 1948

INITIATED, October 2, 1948: Mary Stuart Cooper, Iris Frampton, Martha Gotthoffer, Elizabeth Hannon, Barbara Linschied, Elizabeth Meng, Marcella Norgore, Jean Pete, Joan Peterson, Jean Schmanke, Sally Skidmore, Louise Squire, Marybeth Weaver, Betsy Zobel.

Cornell students returned to register for the fall term on September 20. New York Δ was not long in getting organized, holding a meeting that same night. Initiation was planned for October 2, followed by a formal banquet at Taughannock Farms on Lake Cayuga. On October 5 the traditional "cooky-shine" followed the first chapter meeting for the initiates.

Last Spring there were three parties in honor of the new pledges. The sponsors took the pledges to dinner at the Hotel Ithaca after which there was an informal date party. Panhellenic Council sponsored a formal pledge dance at which all the pledges of the thirteen sororities were introduced. New York Δ then gave a formal pledge dance at which carnations were presented to each pledge. The pledges surprised their sponsors by taking them out to dinner.

New York Δ was in the limelight at the finals of the Inter-Fraternity Sing contest as the only sorority participating. The group sang "Follow the Arrow" at the intermission. The quartet, Lila Smith, Doris Eggen, Virginia Clark, and Nancy Sprott, entertained with two gay nineties' songs in real barber shop fashion.

The social activities of New York Δ ended in the late Spring with a barbecue at Stewart Park.

Pi Phi spent one afternoon at the Settlement School. The girls took dates with them and entertained the children whose ages ranged from 4 to 12. There was little to work with. The entertainment consisted of musical chairs and relay races, followed by a supper of hot dogs, potato chips, and soft drinks.

Highlights of an active year at Cornell were as follows: Lee Jurkewicz was chosen the "Sweetheart of Sigma Chi"; Pat Cary was awarded a scholarship for a year's study in Paris. Joyce Graham was elected Senior class president and a member of Raven and Serpent, and tapped for Mortar Board. Ann Horan was elected president of Clara Dickson Hall-Unit 5 which shelters 200 freshman girls. Four other New York Δ s are dormitory vice-presidents. Clara Ann Newell is Secretary of the Women's Self-Government Association and Cynthia Foster is Activities Chairman.

Pledged: Mary Stuart Cooper, Merchantville, N.J.; Iris Frampton, New York; Theresa Geherin, Ithaca; Martha Gotthoffer, Cincinnati, Ohio; Elizabeth Hannon, Crestwood; Barbara Linschied, Brooklyn; Elizabeth Meng, Warsaw; Marcella Norgore, Seattle, Wash.; Jean Pete, Lerov; Joan Peterson, Waterbury, Conn.; Betsy Zobel, Jean Schmanke, Rochester; Jean Seguin, Martha Jane Servis, Canandaigua; Sally Skidmore, Staten Island; Louise Squire, Philadelphia.

Pa.; Mildred Fry, Marybeth Weaver, Yonkers; Carolyn White, Mohawk.

JEAN THOMAS

*ONTARIO ALPHA—UNIVERSITY OF TORONTO

Chartered, 1908

With the finishing of examinations last spring, members of Ontario A brought out their summer clothes, and on the eighteenth of May, departed via car or bus for Big Chief Lodge at Orillia, Ontario. Although it rained often, many girls were able to manage some golf, and bridge was the popular game played in the lodge. Everyone enjoyed the week, especially as it enabled the actives to get to know the new initiates.

On June 3, the alumnae and actives of the chapter met at the annual garden party. This year, it was held in the lovely garden of Mrs. J. S. Atkinson's home on a perfect summer afternoon. Each of the graduating members were presented with a II B Φ silver spoon.

Mary Alice Burton, Mary Macdonald, Flora Mulligan, and Janet Thompson were able to get to Convention at French Lick, as well as Dorothy Taylor, the delegate. In the report, the feeling of maturity and cooperation which was shown in dealing with the subjects under discussion at Convention was emphasized. Even in hearing about it, the girls who were not there felt some of the spirit of sisterhood which those present had appreciated.

Joan Dauphinee, Ellen Gairdner, and Diana Troop have been chosen as cheerleaders this year. They will be among the nine to help cheer the "Varsity Blues" on to victory during the fall rugby season. Meanwhile, the chapter house is having a "facelifting," with an attractive cement porch complete with iron railing and carriage lamps replacing the antique wood and brick structure.

A new system is being tested this fall in rushing, which was held from the fourth to the seventh of October. The local branch of the Panhellenic Congress has decided to have fall rushing of second year students rather than the January rushing of first year girls. This gives newcomers to U. of T. a year to settle down and become acquainted with the girls on the Toronto campus before entering a fraternity. A beach wiener roast and a gay Paris Café party were two of the parties arranged for the rushing week.

Six members of the chapter, Ann Burton, Valerie Carson, Susie Davidson, Margaret Fleming, Mary Haldenby and Pat

Noble accepted the kind invitation of the New York Δ to attend their Initiation and Banquet on October 2. The visitors were given such generous hospitality by the girls of the New York Chapter, that it was with real regret that they left the following afternoon. It was indeed a wonderful experience to feel the friendship and unity manifested through Pi Beta Phi.

VALERIE CARSON

ONTARIO BETA—UNIVERSITY OF WESTERN ONTARIO

Chartered, October 29, 1934
Pledge Day, September 30, 1948

The first chapter event of the fall term was pledging. Then the members and pledges of Ontario B plunged into the activities of the University. Football games, of course, were the center for most of the fall social activity and the members in the house were pleased to make room for the Ontario A's who came from the University of Toronto for a football weekend here. Janey Edwards led the enthusiastic cheers at the Pep Rally and at all the games of the season.

Very helpful to the three women's fraternities on this campus was a meeting on October 19 of all pledges, actives, and alumnae in the University common room to discuss fraternity problems. Mrs. Owen, the National Panhellenic Delegate from $\Gamma \Phi \Theta$, who was attending a $\Gamma \Phi \Theta$ Convention here in London, kindly consented to lead the discussion. Her main talk was followed by speeches from each of the fraternity presidents on a particular problem relating to her chapter. This open meeting was followed the next day by a closed meeting of the executive members of the three women's fraternities in which the problems were pursued in more detail. The Panhellenic Council was most enthusiastic about these meetings and they have helped immensely to promoting interfraternity understanding.

PLEDGED: Joan Adams, Brantford; Della Huff, Anne Huffman, Chatham; Helen Chapman, Manitoulin Island; Joan Ashton, Muirkirk; Barbara Bowie, Diana Cameron, Daphne Fisher, Jean Fletcher, Diane Hueston, Phyllis Kohl, Jan McKillop, Mary McWilliams, Eileen Pedersen, Barbara Snyder, Mary Rollo, Marg Wilson, Doris Woods, London; Jane Edwards, Ridgeway; Barbara Sprout, Stratford; Anne Hardy, Santiago, Chile; Jo-Anne Beger, Windsor.

BEVERLY BROUGH

BETA PROVINCE

PENNSYLVANIA BETA—BUCKNELL UNIVERSITY

Chartered, 1875

INITIATED, September 26, 1948: Marion Bucher, Mount Vernon; Marian Heady, Upper Darby; Barbara Kaiser, Elkins Park; Barbara Planz, Ridgewood, N.J.; Mae Williams, Brooklyn, N.Y.; Nancy Wolfinger, Philadelphia.

A new semester brings new faces and many changes. The freshman women number one hundred eighty-five, many more than in the last two years, and the football team is much better than usual. "Chet's and Clyde's," formerly "George's" or "The Bison," is now exclusively "Chet's" and Clyde has taken over the "Pardoe's," the local night spot. Another important change is that the Music Department has expanded making it possible for many talented Bucknellians to receive a music degree.

The Pennsylvania Bs overflowing with new ideas, are back to prepare for the rushing season. Much time is now spent in song practices and planning skits.

Martha Woodburn, Doris Wellenkamp, Carol VanAllen, Eleanor Leiper, Mary Ann Shimer, and Jean Bailey were elected to be freshman counselors. Genevieve Fowle and Harriet Arnold earned initiation into Mortar Board. Harriet Arnold and Emily Hill are living in honor house. Genevieve Fowle was elected vice-president of Hunt Hall, the largest dormitory. Two Pi Phis, Barbara Kates and Betty Lou Peterman, are living in German House, of which Betty Lou is social chairman. Ann Cooper is president of Bucknell Cottage, and Marion Bucher is a member of the House of Representatives, over which Harriet Arnold presides as president.

As vice-president of the Junior Class and rushing captain of the chapter, Martha Woodburn is one of the busiest Bucknellians. She and her committee are planning for a gala Junior Prom to be held in December.

Pennsylvania Bs president and vice-president, having been fortunate enough to attend the Pi Beta Phi Convention, have returned to school with many new ideas, new songs, and new inspiration to lead the chapter.

BETTY LOU PETERMAN

PENNSYLVANIA GAMMA—DICKINSON COLLEGE

Chartered, 1903
Pledge Day, October 3, 1948

Pennsylvania Γ was honored with a visit from Amy Burnham Onken, Grand President, from April 23 to 25. Miss Onken attended several college alumni and faculty affairs in addition to her conferences with chapter officers. The chapter was thrilled to observe Founder's Day with her at a banquet which was attended by many of the alumni.

Coinciding with Miss Onken's visit was the celebration of the 175th anniversary of the founding of Dickinson College. Pi Beta Phi won third place in the all-college parade with a float depicting the refusal of professors to permit women to be inside the classrooms even after their admittance to Dickinson.

The building of New South College, which houses classrooms and a recreational room, was completed last spring. Definite plans have also been made for a new women's dormitory on this campus.

Jane Jackson was presented with the X Ω Social Science Award at the commencement exercises last June.

The chapter won second place in the inter-fraternity softball tournament.

The spring tea, spring formal, Commencement banquet, and senior farewell party culminated last year's social events.

On September 26 the Θ Xs entertained Pennsylvania Γ at a tea.

Rush season was extremely successful and ended with pledging of nineteen girls and an informal party given for the chapter by Mrs. Ritter, one of the alumnae advisors.

PLEDGED: Barbara Barnitz, Peggy Jane Goodyear, Helen Mae Minnick, Carlisle; Julia Ann Einstein, Edna Eitemiller, Elizabeth Shriver, Baltimore, Md.; Jean Rowe, Easton; Eileen Frances Fair, Marjorie Fluett, Elizabeth Ann Keller, Mildred Steele, Harrisburg; Nancy Ruth Martin, Mary Ann Palmer, Lancaster; Carol Ann Leng, Mary Elizabeth Peterson, New York, N.Y.; Joyce Ingham, Selingsgrove; Marilyn Unger, Shamokin; Mary Ellen Dykstra, Wilmington, Del.; Eleanor Catron, Williamsport.

LOIS JANE BARNARD

OHIO ALPHA—OHIO UNIVERSITY

Chartered, 1889
Pledge Day, September 27, 1948

INITIATED, October 2, 1948: Joan Erdman, Lakewood; Janet Ingerham, Ellen Nichols, Sara Lee Roach, Athens; Judith Zeller, Zanesville.

The fall semester officially started September 27, 1948, following a four-day rushing period. Due to new Panhellenic rules, neither bids nor any forms of verbal invitations to pledge could be extended to a girl until the time of the second function. During the rushing period Ohio A gave three traditional parties, a tea, a hotel party, a rodeo party.

This past summer the alumnae redecorated the chapter house. The members of Ohio A are justly proud of the lovely improvements made. The school now has an enrollment of 5,570, which is the second largest in the history of the university. A new girls' dormitory has just been completed and construction has been started on a new pool, an engineering building, and a new building for the College of Fine Arts.

Ohio A has started football practice for the Powder Bowl game, an annual affair to raise money for the American Cancer Fund. This affair was first held in the fall of 1947. As then, the A Ξ Δ s will be the opponent. Plans have been started for the Christmas dance and the other social activities for the school year. This year the sororities on campus will also have an opportunity to compete for the float cup at Homecoming. Mary Newkirk is the chapter candidate for Homecoming queen.

PLEGDED: Ann Boyd, Tacoma, Wash.; Pat Dineen, Sue Miller, Columbus; Sally Ettinger, Marilyn Miers, Lakewood; Par Farris, Miriam Hudson, Sue Latten, Toledo; Marilyn Fox, Nancy Smith, Akron; Ann Hammerle, Pat Locke, Hamilton; Jane Hamilton, Joan Vance, Athens; Geraldine Henges, Marjorie Ann Hill, Cleveland Heights; Joan Harold, Lancaster; Pat Karr, Pomeroy; Gloria Kyle, Gary, Ind.; Mary E. Schmidt, Cincinnati; Beverly Smith, Middletown; Marjorie Young, Mt. Sterling.

JANE TRUE GROVER

OHIO BETA—OHIO STATE UNIVERSITY

Chartered, 1894
Pledge Day, October 1, 1948

INITIATED, May 1, 1948: Maurine Bowen, London; Alice Fleming, Zanesville; Bette Ann Gragnon, Cincinnati; Jo Ann Harris, Martins Ferry; Margaret Doris Hoyer, Sawdusky; Nancy Ann Krieg, Nelsonville; Ann Pribble, Cleveland; Joan Springer, Worthington; Virginia Lou Stansbury, Toledo; Virginia Brush, Katherine Cline, Louise Fallon, Janet Monahan, Dorothy Seelig, Columbus.

Spring quarter found many Pi Phi nominated to honoraries, as follows: A Π Δ , freshman honorary, Janet Monahan, Virginia Brush and Janet Teachnor; Δ O, music honorary, Janet Teachnor; Mirrors, sophomore honorary, Nancy Krieg, Janet Monahan, Virginia Brush and Louise Fallon; Mortar Board, senior honorary, Patricia Rector; home economics honorary, Virginia English; political science honorary, Marjorie Patton; Φ B K, Julia Dieble; Women's Ohio, Donna Morris; and May Court, Genevieve Tetlow.

The Pi Phi theme party was probably the most outstanding one of rush week. The rushees entered the gates of "heaven" and were serenaded by Gabriel, song leader Virginia Smith, who was sitting in the upstairs window. At the door the rushees were greeted by St. Peter, the rush captain, and ushered into the Devil's Hideaway for a "Cocktail." The living rooms were entirely hung with sheets and stars dangled from cheesecloth clouds. The whole chapter joined in enthusiastically to decorate for the party.

The quarter got off to a fine start with an open house after the first football game, at which time the pledges were introduced. For the Homecoming game all of the big sisters are planning to send their little sisters mums and to take them out to dinner.

The alumnae worked very hard all summer and redecorated the south living room of the house for the chapter. In addition all of the bed rooms have new matching spreads and drapes. Further plans have been made to have the porch glassed in and furnished as a game room.

The chapter set the date for the annual Christmas formal for December 5. The traditional gifts from Santa will be under the tree and distributed to dates during the formal.

The second week in November Ohio B will be honored by a visit from the new province president, Mrs. C. W. Gustkey.

In addition to the delegates, Patricia Rector and Donna Morris, several other girls went to Convention this year. The girls told the chapter about the wonderful experiences they had and more girls are planning to attend the next convention, probably in Canada.

PLEGDED (spring quarter): Marjorie Anne Field, Canton; Sarah Ellen Harlor, Barbara Jeanne Rook, Columbus.

PLEGDED (fall quarter): Dorothy Brush, Joan Chambers, Marilyn Crumly, Joan Dixon, Rita Favret, Jane Fulton, Joan Ferguson, Diane Gosner, Barbara Guy, Constance Harlor, Kay Kleiges, Myrna Neuman, Joan Nida, Sue Rector, Columbus; Jean Anne Burkey, Bluffton; Gretchen Gephart, Dayton; Louise Howenstine, Lima; Barbara Hubbard, Manchester, Conn.; Margaret McCurdy, Carol Rankin, Rebecca Jean Todd, Zanesville; Sally Morris, Euclid; Mary Mohat, Joan Murar, Cleveland; Norma Jean Scott, Waverly; Nancy Shuman, Lakewood; Jacqueline Waite, Rocky River; Jane Woten, Barbara Bernheisel, Van Wert.

SUZANNE NAGEL

OHIO DELTA—OHIO WESLEYAN UNIVERSITY

Chartered, 1925
Pledge Day, October 19, 1948

INITIATED, October 3, 1948: Hazel Mutersbaugh, Olmstead Falls; Susan Werner, Delaware; Phyllis Wiborg, Hamden, Conn.

The fall semester opened at Ohio Wesleyan with an enrollment of approximately 2100 students. Dr. Arthur S. Flemming, the new president and an alumnus of Wesleyan, gave a very inspiring welcome speech at the first Convocation Service of the year. Dr. Flemming was the former director of the United States Civil Service Commission in Washington, D.C.

The freshman caps and the tugs-of-war are helping to build more college spirit. The Bonfire and Snake Dance the night preceding the Battling Bishops' first football game filled everyone with enthusiasm.

Ohio Wesleyan has done much to foster an international feeling on its campus with the enrollment of students from India, Puerto Rico, Germany, China, Uruguay, Holland, and Czechoslovakia.

Phyllis Steward, chapter vice-president, received the Amy B. Onken Province Award. Myra Rowley Ohio Δ president, is president of Mortar Board, and Claire Woehling, was also tapped for this women's honorary; Mary Nouse is president of Monnett Dormitory; Sue Basquin is president of Women's Recreational Activities; Peggy Jo Gordon was elected to the national music scholastic honorary; Kathryn Marsh is a Senior Advisor in the freshman dormitory; Peg Bender was elected to A K Δ , sociology honorary; Claire Woehling and Sue Basquin are members of the Twin "W" Club, athletic honorary.

Seven members of Ohio Δ were privileged to attend the National Convention at French Lick, Indiana. They returned to the chapter full of enthusiasm and with an incentive to promote the actions of the Convention within the chapter. "Pi Phi Dream Song," written by Joyce Bohyer, reached the final song contest at convention.

MARY JO JONES

OHIO EPSILON—UNIVERSITY OF TOLEDO

Chartered, April 28, 1945
Pledge Day, March 3, 1948

INITIATED, March 14, 1948: Donna Coy, Mary Spieker.

The enrollment of day students at the University of Toledo for this semester of 4,154, is a decrease from last year. The Glass Bowl, which has been enlarged to accommodate more students, was the scene of the Bates-TU Game. A fireworks display and the American Legion Drum and Bugle Corps entertained the spectators during half-time.

The YMCA and YWCA started the year with a dance which was held in the parking lot. Ruth Gogel, president of the YW, helped with the arrangements. Mrs. Wilbur W. White, first lady of the campus, was hostess at the YWCA party honoring freshman women and held in the Student Union. A portrait of the late President Phillip C. Nash was presented to the University by the graduates of 1947 and 1948 at the September Commencement exercises in the Doerman Theater.

Actives and pledges who appeared in the Freshman-Sophomore Variety Show, the first of its kind, which was held in May were: Joanne Wenner, Sue Niles, Bea Kiker, Clydale Padgett, Mary Lou VanBuren, Beverly Freeman, and Mary Pat Duffey.

Panhellenic Council held a tea for freshman women on Sunday, October 3, in the Student Union. At this time Panhellenic and its functions and rushing regulations were explained.

Initiation in March was followed by the annual dinner and cooky-shine at the home of Laura Kaseman. Ohio E celebrated Founder's Day with the alumnae. The banquet, followed by singing and bridge, was held in the Toledo Woman's Building.

At the regular X B X serenade in April Dorothy Nan Williams was chosen Sweetheart-of-the-Month. The serenade was followed by a coke party at the fraternity house for both groups.

The annual Women's Songfest, which is sponsored by Peppers, women's honorary, was held April 23. Three Ohio Es were chosen for Peppers at this time: Nancy Butler, and president of the Woman's Association; Margery Garrett, Panhellenic president; and Marjorie Keller.

At the annual Women's Athletic Association luncheon many honors and awards were presented. Ohio E at this time received the Basketball Trophy finishing the season undefeated and untied. Virginia Andrews was installed as WAA president at this meeting.

The women on campus were very busy last spring in preparation for the annual May Day festivities. Nancy Butler was elected May Queen and crowned by the last year's queen. The royal court included Joanne Finucan, Alice Eichman, Laura Kaseman, and Marjorie Keller.

Ohio E played hostess to mothers on Mother's Day with the annual tea in the Fraternity apartment. Shirley Hill was chairman. The Mothers' Club entertained the graduating seniors at a tea in the home of Mrs. Otto Winsinger, president. The seniors were presented with graduating gifts from the mothers.

The chapter had a Bridge Party in the Student Union, May 12. Marilyn Hellrung was chairman. All the Pi Phis donned jeans and went to work on a paper sale. The chapter was divided into two teams, the winning team was to be entertained by the losing team.

Virginia Andrews and Margery Garrett represented Ohio E at Convention. Other members attending were Patricia Dolan, Cecilia Wood, and Suzanne Preece Poll. Convention proved to be all they had expected and more. Many new ideas and suggestions that were brought back have proved very helpful in making plans for the fall term.

The new semester started with a bang after a very enjoyable summer vacation. Barbara Riblet, Marjorie Lunn, and Mary Spieker visited California I and spent six weeks at the house while they became acquainted with the western sisters and their beautiful country. Ohio E had a relaxing week at Crooked Lake earlier in the summer.

A real back-to-school get-together was accomplished by the first Pi Phi night of the year, held in the apartment. This was preceded by a buffet supper and apartment shower.

PLEDGED: Margaret Mary Bodenstadt, Pauline Bond, Joan Brewton, Joan Brown, Donna Crocker, Patricia DeViney, Mary Pat Duffey, Alice Eichman, Jams Lou Fearing, Phyllis Ferguson, Beverly Freeman, Marianne Gilsdorf, Marcis Hoffmann, Ann Kelly, Virginia Kitzman, Suzanne Niles, Clydabelle Padgett, Bonnie Parcell, Dolores Remmelin, Elaine Sautter, Mary Lou VanBuren, Alcega Willenberg.

*OHIO ZETA—MIAMI UNIVERSITY

Chartered, May 11, 1945
Pledge Day, October 7, 1948

INITIATED, September 19, 1948: Marilyn Bowen, Catherine Turner, Evanston, Ill.; Jo Cox, Columbus; Lois Crumbaker, Cleveland; Margaret Dennison, Joann McNelly, Oxford; Patsy Elliott, Victoria Higham, Middletown; Nancy Erhardt, New Bremen; Carolyn Freed, Carmen Gerig, Toledo; Ruth Glendenning, Westlake; Barbara Hiestand, Eaton; Nancy Howell, Dayton; Nancy Reese, Lorain; Barbara Schutz, Lakewood; Sue Thorn, Pittsburgh, Pa.; Ethel Wildman, Hamilton; Judy Yantis, Troy; Barbara Rieck, Findlay.

The end of the spring semester found many members of Ohio Z as busy as Dixie Dugan who paid the Miami campus a visit in the funny papers. Among the presidents of organizations were Peg Kramer, Panhellenic Council; Ellen Dennison, Inter-Residence Council; Barbara McKee, Y.W.C.A.; and Mary Deane Eitel, Liberal Arts Alleanai.

Part of the May Day ceremonial consisted of Mortar Board tapping Jean Theobald, Peg Kramer, Ellen Dennison and Barbara McKee. The same evening Cwen, sophomore women's honorary, took Judy Yantis, Joann McNelly, Margaret Dennison and Carolyn Freed among its new members.

The Pi Beta Phis were among the 2000 who attended the political mock convention which was quite real with its mules, bands and motor scooters. Delegates representing every state for the day cheered prominent speakers who really made the convention a success.

A Founders' Day Banquet was attended by the Beta Province President, Mrs. W. D. Humphrey, alumnae from Oxford, Richmond, Ind., and Cincinnati, and by chapter members and pledges.

The chapter was busy not only with activities but with books which was evidenced by being presented the Phi Beta Kappa Scholarship trophy for having the highest active scholarship average. The pledges had the highest scholarship average and so were presented the A O II Inter-Sorority Scholarship Award.

The fall semester began with yet another increased enrollment of 5390 students. The town water tower again received its traditional painting, "Class of '52." Freshman orientation week continued with the pajama parade, the watermelon eating contest, and long book and registration lines.

Ohio Z had initiation September 19 so the new initiates could vote on the rushees. Rushing began with open houses September 17 and 18 and parties the following two weeks.

PLEDGED, October 7, 1948: Carol Anderson, South Bend, Ind.; Elizabeth Crabbe, Cincinnati; Patricia Crays, Rockville, Ind.; Doris J. Dreger, Fairview; Susan Ertel, Nancy Getter, Pat Little, June Stewart, Joanne Wallace, Dayton; Joyce Hamilton, Barberton; Joanne Jenkins, Canton; Carolyn McKee, Pat Rupert, Lakewood; Margaret Penland, Richmond, Ind.; Norine Bennett, Cleveland; Barbara Predmore, Hillsboro; Kathryn Pfeffer, Newark; Joanne Ramsey, Oxford.

ANNE CLARK

WEST VIRGINIA ALPHA—WEST VIRGINIA UNIVERSITY

Chartered 1918
Pledge Day, September 29, 1948

INITIATED, March 7, 1948: Jane Ellen Queen, Kathryn McClung, Huntington; Susan McConnel, Mary Esther Fike, Martha Ezell, Charleston; Barbara Wyckoff, Fairmont; Mary Bateman, Helen Louise Merryman, Clarksburg; Janet Spencer, Patricia Lattimer, Parkersburg; Cynthia Taylor, Morgantown; Betsy Ferguson, La Porte, Texas; Jo Ann Bell, Hagerstown, Md.; Marjorie Craig, Rand.

During the spring term, the students of West Virginia University were presented with a much needed student center. The new center was officially opened May 14 and is appropriately named "The Mountainlair." The building is a government grant and consists of bowling alleys, large dance floor, and snack bar.

West Virginia As are proud of Jane Ellen Queen who was elected Miss W.V.U. in April. Talent as well as beauty was required. In July, Jane Ellen represented the University at Moundsville to compete for Miss West Virginia. Jane Ellen won the title Miss W.V., a \$2,000 scholarship, and a chance to compete for Miss America. The chapter was especially pleased because Jane Ellen was the third beauty queen that West Virginia A had during the 1947-1948 school year. "Mim" Lowther had been Homecoming Queen, and Mary Ann Burnside was chosen as the Sweetheart of Sigma Phi E in April. At the Military Ball on May 9, it was disclosed that Mary Lou Hart had been chosen as an R.O.T.C. sponsor.

Miss Onken paid West Virginia A a visit on Founders' Day. Never was Founders' Day more impressive. The alumnae held the banquet at the University cafeteria and the Founders' Day ceremonies took place at the chapter house. The memory of Founders' Day, 1948, will always remain one of inspiration for each West Virginia A.

With the closing of the school year, Betsy Ferguson was chosen president of Li-Toon-Awa, sophomore woman's honorary, and Mary Ann Burnside was initiated into the English Club. Three West Virginia A's were able to attend Convention: Barbara Burnside, Emily Ice, and Eleanor Carson.

With the opening of the fall term, it was revealed that the enrollment of West Virginia University had reached an all-time high of 6,720. Three West Virginia A's were chosen by the Dean of Women to serve as Freshman guides, chosen on the basis of their character, personality, and scholarship. They were Roberta Wildman, Neville Marsteller, and Mary Lou Hart.

Rush Week was very successful. For the party night, the colonial style house at 1493 University Avenue became a southern mansion complete with Spanish moss, Crepe paper flowers were wound around the white columns in the front of the house and the rushees were welcomed by two "little darkies" as they approached the house. Colored butlers and southern belles showed the rushees real southern hospitality. An old-time minstrel show was held and a Pi Beta Phi version of mint julep refreshed guests. The backyard was decorated with Japanese lanterns and watermelon was served. The new housemother, Mrs. James Sullivan, impressed the rushees as a distinguished and sweet southern lady.

Eleanor Carson was elected to Alpha Psi Omega, speech honorary, as well as to Theta Sigma Phi, women's journalism honorary; and Neville Marsteller was elected to Alpha Psi Omega early in October.

PLEDGED: Claire Colson, Emmy Lou Randall, Doris Jean Miller, Barbara Clark, Morgantown; Ann Dahlstrom, Lois Beth Bruford, Dorothy Dyer, Charleston; Jean Pritt, Fairmont; Jane Repp, Dina Scholl, Parkersburg; Jo Ann Atkinson, Clarksburg; Barbara Zoekler, Wheeling; Carolyn Tracker, Hamlin; Elizabeth Dexter, Silver Springs, Md.; Virginia Harr, Roncovevte.

MARY LOU HART

GAMMA PROVINCE

MARYLAND ALPHA—GOUCHER COLLEGE

Chartered, 1897
Pledge Day, October 27, 1948

Goucher opened officially on Friday, October 4, with Convocation, at which the new president, Dr. Otto Kraushaar, addressed the student body for the first time. He was received with a great deal of enthusiasm by both the faculty and the students.

Maryland A, about to embark upon fall rushing for the first time in three years, is looking hopefully forward to the rush season. Bending great energy toward repainting old furniture, the chapter is quite proud of the improvements made on some old and unattractive pieces by sanding them down, painting them white, and applying Pennsylvania Dutch designs.

Maryland A is looking forward to a detailed account of Convention as soon as the excitement of rushing is over. There are numerous new suggestions for conducting chapter business, and many new ideas for a more socially active season this year.

JANET VOGEL

MARYLAND BETA—UNIVERSITY OF MARYLAND

Chartered, 1945
Pledge Day, September 26, 1948

This year finds the University of Maryland breaking all past records for registration. The university has grown to the round number of twelve thousand. Seventy-five new professors have been added to the staff. One new academic building has been built and two women's dormitories are nearing completion. Maryland's fighting Terrapins have been victorious in their last two football games. Next weekend will bring them to the home field for the first time this year.

Maryland B remained in second place for scholarship again missing first place by only a few tenths of a point. Jackie Hastings won the scholarship award for Gamma Province. Five Pi Phis were tapped for honoraries. Ethel Jongeneel and Amy Cantwell are members of Mortar Board. Ethel was elected president and Amy is the historian. Carolyn Smith is a member of $\Pi \Delta E$, Sally Heubl of $\Phi K \Phi$, and Honor Koening of $\Sigma T E$.

Ethel Jongeneel received a gold key for her work on the *Diamondback*, and Carolyn Smith received one for her work on *The Terrapin*.

Carolyn Thompson was in the honor guard at the May Day celebration last year while Helen Hereford narrated. Ethel Jongeneel was the publicity chairman.

Jackie Hastings won the dramatic award for the woman member of the senior class having done the most for the advancement of dramatics. Joan Clark and Helen Hereford are members of the Footlight Club. Carolyn Thompson was the costume chairman for the "Philadelphia Story" last spring and was the co-director for "Boy Meets Girl," during summer school. Joan Clark is the assistant director of "Our Town."

Amy Cantwell was chosen the Regimental Sponsor of the Military Ball last year. Joan Clark won a cup for winning the inter-sorority cow milking contest.

The Maryland Bs are holding many of the campus offices. Ethel Jongeneel is secretary of the senior class; Amy Cantwell, president of the Sociology Club and treasurer of the Modern Dance Club; Mary Jarrell, treasurer of the Human Relations Club; Dorothy Drake, secretary of the Gym Kana Club; and Jeanne Reynolds is vice-president of Panhellenic Council. Carolyn Smith is associate-editor of the *Terrapin*, and Virginia Bogert is circulation manager of the *Diamondback*.

Maryland B is very proud of winning two out of the three prizes given for magazine subscriptions.

Pledged: Barbara Beldon, Silver Spring; Patricia Branner, Baltimore; Barbara Bright, Laurel; Margaret Walker, College Park; Constance Cook, Cumberland; Nancy Hecock, Rockville; Nancy Aiken, Carmelita Curran, Letitia Earll, Washington, D.C.; Jane Hamilton, Garden City, N.Y.

VIRGINIA BOGERT

DISTRICT OF COLUMBIA ALPHA—GEORGE WASHINGTON UNIVERSITY

Chartered, 1889

INITIATED, September 25: Alice Corvin, Jane Lindsay, Grace Noffsinger, Brooke Stiefel.

All members of D.C. Alpha are looking forward to a

wonderful year. The semester started off with Rushing, of course, and parties included a Hawaiian Party, a Gypsy Party, and an Angel Party.

Pi Phis were represented almost one hundred percent in Big Sisters, which helps new students to become oriented to the University and requires active participation in campus activities for membership. At one of the Big Sisters functions Chapter President Betty Ann Paisley, President of Mortar Board, tapped for Tassels, Sophomore Honorary, and Helen Joy and Janet Wildman were among those chosen.

A new pep club was organized at George Washington University this Fall, and it is already the second largest of its kind in the country. Betty Ann Paisley and Marilyn Brownfield are on the Executive Committee, and Pi Beta Phi was the first organization to achieve one hundred percent membership.

Many honors have come to the Chapter in the past year. Phyllis Patterson was tapped for Mortar Board last Spring, and she is now studying at the Sorbonne in Paris as an exchange student. Jacqueline Perry was elected to $\Phi B K$, and Janet Wildman was chosen for membership in $A A \Delta$. Last year D.C. Alpha tied for third in the Panhellenic Sing, and won second prize in the May Day Booth competition.

Chapter members are represented in almost every campus activity. Aside from those already mentioned, Marilyn Brownfield is Director of Homecoming, while other Pi Phis are serving on various committees. Winifred MacGowan is Secretary of the Women's Recreation Association, and Peggy Babcock and Betty Swanson are the two membership secretaries of Big Sisters. Janet Wildman is copy editor and Dorothy Weld is publicity director of the *Cherry Tree*, University annual. Frances Spruce is an active director and Catherine Hall often a star of University Players productions. Peggy Stevens is secretary of the Sailing Club, Mary Martin is vice-president of the Spanish Club, and Adeline Andrews is Director of Charity Drives and of COGS, which performs volunteer social work.

ADELINE ANDREWS

VIRGINIA ALPHA—RANDOLPH-MACON WOMAN'S COLLEGE

Chartered, September 28, 1913
Pledge Day, September 26, 1948

INITIATED, May 10, 1948: Betty Paul, Shreveport, La.; Mary Sue Spainhour, Washington, D.C.

Virginia A, having completed a very successful rush season, now have twenty-five new pledges hailing from the four points of the compass. Pledging took place on the afternoon of September 26 and in the evening of the same day the chapter had a dessert party and cooky-shine for the new pledges. They are quite an active group under their pledge supervisor, Katy Gallagher.

Anne Gills is president of Webb Hall, the freshman dormitory, and also one of the vice-presidents of the Student Government Association. Jane Wagner is the new president of Sock and Buskin, Randolph-Macon's dramatic group. Page Richardson is president of Y.W.C.A. and Virginia Lee Richardson is the assistant spinster-in-chief of *The Old Maid*, College humor magazine. The president of the Athletic Association is Ruth Adams. Many of Virginia A's members were group leaders and assistant group leaders during Orientation Week.

It was announced that Pi Beta Phi ranked fourth scholastically on the campus for the second semester last year.

A \$150,000 infirmary, in memory of Dr. William Terrell, who served as college physician for fifty years, is being constructed and is expected to be completed by March 1, 1949. Randolph-Macon welcomed fourteen new faculty members to the campus this fall.

PLEGDED: Colene Beauchamp, Little Rock, Ark.; Marjorie Beck, Middletown, Ohio; Mary Virginia Budd, Merchantville, N.J.; Mary Craig, Rosalie Johnson, New Orleans, La.; Margaret Ann Crosby, Del Rio, Tex.; Clara Dornbierer, Orlando, Fla.; Julia Edwards, Frances Farris, Betty Southgate, Nashville, Tenn.; Virginia Fogal, Phoenix, Ariz.; Martha Ann Funk, Rocky River, Ohio; Nell Hamlin, Danville; Cornelia Howell, Alexandria, La.; Barbara Koch, Akron, Ohio; Gene Lipscomb, Plandome, L.I.; Madeline Miller, Manhatt, L.I.; Nancy McCoy, Louisville, Ky.; Sara McMichael, Winston-Salem, N.C.; Evelyn Oglesby, San Angelo, Tex.; Rosalie Peckenpough, Muskogee, Okla.; Barbara Pinkerton, Baltimore, Md.; Georgia Ralston, Maplewood, N.J.; Margaret Simmons, Martinsville; Mary Terry, Clayton, Mo.

VIRGINIA LEE RICHARDSON

VIRGINIA GAMMA—WILLIAM & MARY COLLEGE

Chartered, 1925
Pledge Day, October 21, 1948

INITIATED, March 11, 1948: June Mercer, Bayside, N.Y.; Sallie Ross, Karyn Mereness, Charlottesville; Jeanne Struwe, Arlington; Virginia Moore, Dolores Huette, Joyce Hodges, Joanne Collins, Jane Marshall, Betty Davis, Norfolk; Joan Wattles, Williamsburg; Nancy Leigh Hall, Danville; Kitty Nottingham, Cape Charles; Sue Wiprud, Rockville, Md.; Anne Waring, Fairfax; Martha Wood, Marian Hough, Richmond.

Virginia Gamma started the semester on September 26 and began preparing for the formal rush period which opened October 6. The Kiddie Party and Anatole's Cafe themes were used again for the two big parties.

Honors which members of Virginia Gamma achieved during the Spring elections are as follows: Carol Achenbach, chairman of Honor Council, vice-president of Mortar Board, Dean's List; Marilyn Allenbaugh, senior representative at large to Judicial Council; Patricia Jones, secretary of Honor Council, historian of Sophomore Class; Audrey Allien, president of Psychology Club, member Senior Advisory Committee, member Interclub Council; Kitty Nottingham, secretary of Student Assembly; Anne Waring, secretary of Sophomore Class; Terrie Howe, president of Red Cross, member of X Delta Phi, member Interclub Council, Dean's List; Dolores Huette, *Flat Hat* Special columnist, Dean's List, member of IRC, manager of Varsity Tennis Team; Sallie Adams, member of Student Assembly, Dean's List; Nancy Lee Hall, treasurer of Orchestras; Jeannette Keimling, treasurer of X Delta Phi, Dean's List; Martha Wood, member of X Delta Phi; Jeanne Struwe, Jeanne Payne, Beverly Horner, Beverly Owens, and Karyn Mereness, Dean's List. Joan Wattles was included in the Beauty Section of the 1947-48 *Colonial Echo*, the year book, and Hunter Jones was Freshman Queen. Carol Achenbach, Martha Hogshire, Nancy Leigh Hall, and Shirley Green were elected members of the Cheerleader Squad.

The Homecoming game, the weekend of October 30, was played with the University of Richmond. Open house was held for the returning alumnae and dances followed the game.

Nine fraternity lodges were completed in the Spring and decorated through the summer and are now in use. After much dispute, the college has agreed to let women students ride in approved cars.

PLEGDED: Hunter Jones, Martinsville; Jeannette Keimling, Joanne Padden, Norfolk.

MARGARET PHILHOWER

*NORTH CAROLINA ALPHA—UNIVERSITY OF NORTH CAROLINA

Chartered, 1923
Pledge Day, October 7, 1948

INITIATED, February 28, 1948: Donna Barnett, Jacksonville, Fla.; Martha Hunter Bell, Norfolk, Va.; Molly Blackburn, Winston Salem; Gladys Cottrell, Red Bank, N.J.; Louise Dodson, Miami, Fla.; Katherine L. Finney, Baltimore, Md.; Charmain Griffin, Washington, D.C.; Randall Hudson, Tarboro; Roberta Huffman, Morgantown; Betsy Tom Lawrence, Barbara Smith, Jane Pointer, Virginia Nash, Raleigh; Jean Marie Lester, St. Petersburg, Fla.; Elizabeth Myatt, Mary Goode Nuffer, Katherine Royall, Goldsboro; Jean Roberts, Durham; Harriet Sipple, Orlando, Fla.; Mary Glen Slater, Wilson; Henriette Thorp, Rocky Mount; Ann Wells, Milledgeville, Ga.; Sarah Woodhull, Bethlehem, Pa.

INITIATED, April 14, 1948: Anne Huske, Fayetteville.

INITIATED, May 26, 1948: Jane Laurice Griffin, Vienna, Ga.; Jean Williams, Bluefield, W.Va.

North Carolina Alpha began the fall quarter with plans to be active in all phases of campus life this year, inspired by various honors won last spring. Randy Hudson was elected president of the W.A.A. Two of the six girls tapped by Valkyries were Sally Woodhull and Katherine Royall; Valkyries is the equivalent of Mortar Board. Sally was elected president of Valkyries and Katherine treasurer. Mary Glen Slater was chosen president of Spencer dormitory. Serving as president of X Delta Phi, national literary fraternity, is Sally Woodhull who is also campus editor of the college newspaper. Kit Finney was chosen secretary of Panhellenic Council, Henriette Thorp secretary on Student Council, and Ann Wells secretary of Interdormitory Council.

The chapter is particularly proud of Ruth Evans who was awarded the Sullivan Award last June. The award is given each year to the outstanding senior girl and is the highest honor a coed can receive. At the same time, the Valkyrie Cup, awarded by the highest honor organization for girls, was presented to Barbara Cashion.

At the close of college last spring Ruth Evans and Emily Von Borries were elected to Phi Beta Kappa. Representing the chapter in the May Court for 1948 were Christine White, Helen Barnes, Helen Compton, and Jane Lee Parker.

The All-Sports trophy, awarded for the best group and individual participation in athletics, was presented to North Carolina Alpha for the second year. The chapter is working hard to win the trophy again this year and thus keep it permanently.

Formal rushing began September 26. The chapter came back a week early to clean, paint, and redecorate the house. Rushing was very successful and nineteen outstanding girls were pledged.

PLEGDED: Anne Chandler, Macon, Ga.; Julie Compton, Fort Bragg; Lucile Conly, Wilmington; Imogene Denbo, Durham; Norma Jean Dew, St. Petersburg, Fla.; Ann Marshall Emmert, Atlanta, Ga.; Jane Gower, Greenville, S.C.; Betsy Ann Hommel, Syracuse, N.Y.; Jacqueline Lewis, Orlando, Fla.; Elizabeth Lee Lokey, Raleigh; Barbara Lowe, Port Washington, N.Y.; Millicent Merker, Westfield, N.J.; Julia Nunnally, Roanoke, Va.; Marie Nussbaum, Louisville, Ky.; Jean Sloane, Charlotte; Patricia Sullivan, Chapel Hill; Ruth Whelan, Wilson; Lenoir Williams, Faison; Harriet Williamson, Memphis, Tenn.

CHARMIAN GRIFFIN

NORTH CAROLINA BETA—DUKE UNIVERSITY

Chartered, 1933
Pledge Day, October 3, 1948

INITIATED, October 7, 1948: Barbara Corpening, Roanoke Rapids; Pamela Bedell, Greensboro; Barbara Cruthers, Teaneck, N.J.; Jean Barnett, Westfield, N.J.

When Duke University opened on September 8 for Freshman Week, many actives and pledges were already back ready to greet the freshmen. Jane Chivers, Jo Hendricks, and Betsy Buck were on the Freshman Advisory Council. Pam Bedell, the Co-Ed Business Manager of the annual, was back to help get the yearbook off to a good start with freshman pictures and the like. Working with her were Mary Lou Britton and Mary Seaberg, staff members of the yearbook. Norma Feaster and Pat McAllister, members of Sandals, the sophomore leadership honorary, were here also.

During the week following Freshman Week normal relations prevailed. The two weeks following were set aside as official rushing. This year Panhellenic Council decided upon a two-week system of rushing. The first week during the rushing period was for visiting and informal openhouses. On Wednesday and Thursday of the following week each sorority had formal parties. This chapter gave its usual hilarious Circus Party and the beautifully simple and impressive Angel Party. Bids were distributed on Friday.

On October 7 the Durham Alumnae Club had a celebration for the new pledges and initiates. On Sunday, October 10, a scrumptious pledge-initiation breakfast was held and after breakfast the chapter attended chapel in a body.

All of the members have been eagerly supporting the Duke Blue Devils in their early efforts, especially Mary Brinkman, who is again one of the cheerleaders for the University.

Last spring Mary Brinkman was tapped for White Duchy, the highest leadership honorary on campus; Mary Ann Atkins was chosen yearbook beauty queen; Jean Barnett and Jo Hendricks were in the beauty court; Nancy Mall was appointed head of Student Forum Committee and Betsy Buck is working with her.

North Carolina Beta is very glad to welcome Jo Ryan, a transfer from Goucher College, to this chapter.

PLEGDED: Nancy Glass, Althea Cekada, Norma Barringer, Durham; Boyd Blaydes, Bluefield, W.Va.; Nancy Cook, Burlington; Nancy Fairley, Raleigh; Sally Gerber, Arlington, Va.; Janet Garber, Carlisle, Pa.; Munda Law, Charleston, W.Va.; Marilyn Stiles, Canton, N.Y.; Donna Perkins, Winston-Salem; Pat Rose, Allentown, Pa.; Mary Margaret Marsh, Swarthmore, Pa.; Patsy Lou Lester, St. Petersburg, Fla.; Mimi Leffler, Miami, Fla.; Ann Lundberg, Birmingham, Mich.; Ann Schettler, Sweetwater, Tenn.; Emily Sullivan, Anderson, S.C.; Ann Taylor, Maitland, W.Va.

BETSY BUCK

SOUTH CAROLINA ALPHA—UNIVERSITY OF SOUTH CAROLINA

Chartered, 1931
Pledge Day, March 22, 1948

South Carolina Alpha was hoping to have province president Mrs. Jack Herod down for her annual visit during the Founders' Day Banquet, but she was unable to work it into her schedule. So she visited the next week, and the chapter reaped great benefit from her suggestions and presence.

Barbara Raffield is secretary of the Junior class, and

Barbara McSwain holds that same office with the Sophomores. Evelyn Plyler is doing a fine job leading cheers at football games, being one of four coeds to receive that honor at the polls. Evelyn was also nominated in a beauty pageant last spring to be one of three girls to run for May Queen.

Greta Miley is historian of the Sophomore class, and Jean Hill was elected second vice-president of the student body, thereby receiving a seat on Student Council.

Helen Harbin was tapped for A K Γ, the only honorary service fraternity for women here. Helen is co-chairman of Vespers Committee and will serve again this year on the Honor Board. She has been named associate editor of the *Carolina Review*, campus magazine. Jean Hill is managing editor of *The Gamecock*, weekly paper.

Evelyn Plyler was delegate to Convention this summer, and she is bubbling over with many helpful suggestions and memories of a wonderful experience!

Last spring in the annual A K Γ sorority "Stunt Night" Pi Phi walked off with second honors. Joyce Hayes directed the skit, consisting of five dances representing different countries.

The chapter house was completely painted inside this summer, the parlor furniture upholstered and new rugs bought, so it really looks brand new. Pi Phi is one of the two sororities on the campus fortunate enough to have a house.

PLEGDED: Elizabeth Buechal, Gloria Hall, Frances LaBorde, Jane Lever, Nathalie Thomas, Harriet Ann Way.

JEAN HILL

DELTA PROVINCE

MICHIGAN ALPHA—HILLSDALE COLLEGE

Chartered, 1887
Pledge Day, October 30, 1948

The fall semester at Hillsdale College officially started on September 24. Hillsdale is enjoying the largest enrollment in the school's history.

The chapter had cause to celebrate during the opening week of school for Michigan A was awarded the Scholarship Cup for achieving the highest grade average of the sororities on campus. The chapter's average also exceeded the average of the highest fraternity on campus. This occasion was a pleasing compliment to the honor the chapter received last June when Barbara Boughner was the valedictorian of the class of 1948.

Sports are currently prominent on the Hillsdale campus, for not only is the varsity football team on its way to win again the M.I.A.A. football championship, but the women's intramurals have begun, with field hockey being the first sport series.

Once again the method of rushing has been altered, and the chapter is no longer participating in delayed rushing. Rush week at Hillsdale will begin, and pledging will be held during the first semester.

Chapter President Lou Ann Kelley returned from Convention with many interesting comments. The chapter found the program and the exhibits which Lou Ann described to be of great value in Michigan A's plans for the year.

After the chapter had been awarded the Scholarship Cup the girls were pleased to entertain Mrs. Leithel Ford at dinner. Mrs. Ford has been Michigan A's Alumnae Supervisor of Scholarship for four years and did a great deal towards helping the chapter attain this goal.

BARBARA FENWICK

MICHIGAN BETA—UNIVERSITY OF MICHIGAN

Chartered, 1888

Michigan B returned to Ann Arbor this fall to find a newly decorated living room, sunporch, music room and hall, and the rooms are really lovely. The chapter is very appreciative of their generous alumnae who made such a beautiful new first floor possible.

The football season got underway the first weekend after classes began, September 20, and Michigan B held open houses after almost every game to entertain visiting Pi Beta Phi alumnae, and friends.

The chapter enjoyed a visit last fall from Delta Province President Mrs. Benjamin C. Lewis.

Michigan B is particularly proud of its sophomores this year, with every one of them going out for the U of M all-sophomore project, "Sophomore Cabaret." That's a mighty fine record. They are also working hard in other League and campus activities, and they are indication that Pi Phi is going to leave its mark in activities this year.

The Homecoming game with Illinois was held on October 30, and Michigan B's display was the result of much careful planning and hard work. The chapter enjoyed seeing so many of the graduates who returned for the weekend and who, in turn, were delighted to see the redecorated house.

Panhellenic Ball was held in November. This was a particularly special event for Michigan B this year as Mary Stierer is President.

Michigan B held a "Mothers' Weekend" November 6. The mothers were entertained at the Michigan-Navy game, and Saturday night at a party given for them. As the fathers did last year at "Fathers' Weekend," the mothers took over the entire second floor of the house, while the girls slept downstairs. It was a great weekend, and created some never-to-be-forgotten memories.

Many exchange dinners were held this fall and were enjoyed by the chapter as well as the visitors.

A Christmas house party and dance were also highlights of the semester, having become traditional with the chapter. Formal rushing begins in February.

DOROTHY ELLIS

MICHIGAN GAMMA—MICHIGAN STATE COLLEGE

Chartered, February 17, 1945
Pledge Day, May 11, 1948

INITIATED, May 1, 1948: Loraine Anderson, Jean Nichols, Grand Rapids; Betsy Bauman, Mary Hudson, Barbara Stoerckel, Grosse Pointe; Sally Jo Eilber, Gloria Cromwell, Barbara Hall, Patricia Gilpin, Ann Lyman, Kathryn Otterbien, Detroit; Nancy Letton, Highland Park; Mary Boyd, East Lansing; Ann Wilbur, Lansing; Janet Johnson, Jackson; Mary Sue Finley, Kalamazoo; Nancy Kay, Ann Arbor; Harriet McCall, Grand Haven; Arciel Roy, Pontiac; Patricia Watrous, Royal Oak; Virginia Ball, Washington, D.C.; Carol Levitt, La Grange, Ill.; Audrey Swanson, Pittsburgh, Pa.

On September 27, Michigan Γ returned to college to find the house had been painted during the summer. The alumnae had also added new furniture to the living room.

The enrollment was the highest in the history of the college with 16,000 students. Many new buildings were near completion, and the new Electrical Engineering building was open for classes. The pride of the campus, however, was the enlarged football stadium which now seats 51,000 spectators. Highlight of the first game, the annual Michigan State-University of Michigan contest, was the dedication ceremony which was witnessed by a capacity crowd. After the game, open-house was held at the chapter house for parents, friends, and the Michigan B chapter from the University of Michigan.

The traditional summer newsletter, the *Golden Chain*, of Michigan Γ, was compiled by Lou Ann Woelk and Donna Gillard from the letters written by all the chapter members.

October found the chapter busy working on homecoming decorations for the game with Arizona. Many alumnae from the chapter were at the Pi Beta Phi house to see old friends and make new ones.

Miss Emma Mueller, the new director of the Y.W.C.A., and Mrs. Gonon, Counselor for Women, were entertained at dinner in the chapter house. Different from the usual run of exchange dinners was the picnic given by the Θ X fraternity.

Last spring the chapter was honored at the May Morning Sing when Patricia Gilpin, Harriet McCall, and Ann Wilbur were chosen for Tower Guard, the sophomore women's honorary. The presidency of the Spartan Women's League, campus service organization, went to Jacquelyn Smith; publicity chairman to Colleen Sweeney.

Those becoming secretaries of organizations were Doris Woodward of Panhellenic; Gloria Cromwell of Θ A Φ, the dramatics honorary; Patricia Gilpin of Tower Guard; and Betty Wilkenson of Δ Φ Δ, the art honorary. Ellen Ude was asked to join Orchestria, the women's modern dance honorary and also M Σ, music honorary. Loraine Anderson became a member of Σ E, the Business Administration honorary, and Sally Dimmers was asked to become a member of Φ K Φ, senior scholastic honorary. Lou Ann Woelk was honored at a dinner given by Φ K Φ for obtaining the highest marks during her freshman year of any girl from a class "A" high school. The chapter is proud of Loraine Anderson, who won the all-college women's singles tennis tournament. "Pi Beta Phi" is now written on the tennis plaque which will be held in the chapter house until the tournament next spring. Mary Gravius was asked to join K Δ II, the education honorary, and Patricia Watrous has a part in the all-college play, "The Night of January the 16th." Several new initiates became officers of North Williams dormitory this fall: Kathryn Otterbien, president; Nancy Letton, secretary; and Patricia Watrous, social chairman.

The chapter was happy to have Mrs. Lewis, the Delta Province president, visit the house November 8, 9, and 10. The alumnae, actives, and pledges all entertained Mrs. Lewis during her stay.

PLEGDED: Dolores Reinke, Alpena.

JACQUELYN ANN SMITH

*INDIANA ALPHA—FRANKLIN COLLEGE

Chartered, 1888
Pledge Day, September 18, 1948

INITIATED, June 20, 1948: Mary Field Daily, Jeannette Sheek, Franklin.

INITIATED, September 11, 1948: Janet Chappell, Ft. Wayne; Beverly McClintick, Indianapolis; Barbara Williams, Danville; Norma Warrick, Sheldon, Ill.; Nancy Gant, Laurel Larson, Marjorie Ragsdale, Franklin.

Indiana A initiation was held at the home of Mrs. Field Daily. The following day the initiates were honored with a brunch held at the Gibson restaurant. This preceded a rush period of one week which ended September 18. Pledging was held at the home of Mrs. Leroy Cooke followed by a luncheon for the fourteen pledges. Later that day the alumnae of Indiana A entertained with their traditional cooky-shine for the pledges at the college Student Center. The Emma May Burton Award for outstanding work in the humanities was presented to Mary Catherine Brewer. Beverly McClintick received the diamond recognition pin for her high scholastic average as a pledge. Actives and alumnae alike were pleased that Mrs. Robert S. Wild and Mrs. Benjamin C. Lewis could be with them for this event.

Franklin College sponsored the annual open house for all women's fraternities in order that they might introduce their pledge classes to the public. Indiana A pledges, dressed in white formals and holding arm bouquets of red roses, were introduced to those attending by Mrs. Howard Rice, Franklin alumnae club president and the Indiana A president, Mary Catherine Brewer, and rush captain Martha Jane Dungan.

Among other fall social events for Indiana A were the swimming party and supper given by the patronesses at the summer home of Mrs. Roy Amos September 24, an all-campus open house following the football game October 16, and the Mothers' Club dinner for actives and pledges October 18.

New on the Franklin College campus this year is a move, sponsored by the Student Council Executive Board, for a form of student government elected by popular ballot rather than by the merit system based on scholarship and activities as it is now. The main building has been extensively redecorated and several new professors have been added to the faculty, including Mary Owen, Indiana A '36, Phi Alpha Theta, national history honorary, was installed on the campus November 11 by Dr. Earl Pomeroy of Ohio State University.

Convention at Frenk Lick Springs this summer brought much happiness and many new friends to Indiana A. Being awarded the attendance trophy was an honor appreciated by the entire chapter. Workshops at Convention gave Indiana A's ideas and at their instigation, Panhellenic abolished rush fees and forbade demonstrations after pledging. The Convention delegate from California B was kind enough to furnish the chapter with a pledge point system which has been adapted to this campus and is in practice now. The nine girls who attended Convention from Indiana A have re-lived that glorious week many times and will do their utmost to aid the rest of the chapter to benefit from a wonderful experience.

Spring honors which Indiana A received were many. Four campus presidencies are held by chapter members and include Mary Catherine Brewer, House Council and $\Theta \Sigma \Phi$; Joanne England, Gold Quill, equivalent of Mortar Board; and Virginia Anderson, W.A.A. Patricia Cooke was chosen to Gold Quill and is Panhellenic treasurer and secretary of I.R.C. Gyneth Wilson is secretary of F.C.C.A. Council and secretary-treasurer of $\Phi \Lambda \Theta$.

At Commencement exercises Ellen Spencer was graduated magna cum laude and Doris Nelp Hemphill cum laude. At the traditional May Day festivities Beverly McClintick, Janet Chappell, Martha Kirkin, and Ruth Kirkin were tapped by Laurels, underclass honorary for activities and scholarship.

PLEGDED: Jane Hartley, Margaret Gamage, Ruth Ann Duncan, Indianapolis; Carol Groat, LaGrange; Barbara McKinney, Greenwood; Jane Haller, Barbara Yoder, Ft. Wayne; Barbara Stewart, Versailles; Diane Blackburn, Joan Pearson, New Albany; Julia Graham, Columbus; Marianne Poinier, Nurnberg, Germany; Pat Whitesides, Grand Rapids, Mich.; Mary Lou Beatty Henderson, Franklin.

GYNETH WILSON

INDIANA BETA—INDIANA UNIVERSITY

Chartered, 1893
Pledge Day, September 21, 1948

Fall proved to be a busy season for Indiana B this year. Fathers' Weekend was held the first week in October. The fathers were guests at the university's football game on Saturday afternoon and were entertained with a party and serenades that night.

The Pi Phi booth won second place at the All-University Carnival. Each housing unit and organization on campus was responsible for a booth and all the proceeds were turned over to the Campus Chest.

On October 23, a formal dance was held at the chapter house in honor of the fall pledge class. A faculty tea was given to which all members of the faculty who have had Pi Phi in their classes during the last four years were invited. An open house was held after the Homecoming game. Exchange dinners have been held with: $K \Sigma \Delta U$, $\Phi K \Psi$, ΣX , $\Lambda X A$, $K \Delta P$, $B \Theta II$, and $\Phi \Delta \Theta$.

Lois Ann Piepho was elected to $\Phi B K$ and Shirley King is president of $\Lambda \Delta \Theta$, medical technology honorary. Tophets, honorary for sophomore organized women, initiated Charlene Fertig, Janet Polson, and Mary Lou Wampler. Lavonne Mannfeld was initiated into Pleiades, the honorary for junior and senior organized women, and Marjorie Brink and Jean Dunbar were selected for Mortar Board. Marjorie is also president of the Association of Women Students, and Jean is chairman of the Dames' Ball Committee.

PLEGDED: Helen Aldrich, Marcia Mendenhall, Indianapolis; Alice Baber, Kansas, Ill.; Carol Dailey, Fort Wayne; Eugenia Hayes, Washington; Patricia Rogers, Hammond.

JONA HAMLETT

INDIANA GAMMA—BUTLER UNIVERSITY

Chartered, 1897
Pledge Day, September 2, 1948

INITIATED June 13, 1948: Mary Ann Hyman, Camden; Jane Ann Kelly, Patricia Kossatz, Jane Stith, Indianapolis.

INITIATED October 3, 1948: Jane Bettle, June Bird, Betty Blades, Dona Dean, Barbara Elliott, Peggy Fisher, Barbara Ingersoll, Barbara Jungclaus, Marilyn Kender, Barbara Kidd, Dorothy Lewis, Ruth Reed, Joan Welling, Indianapolis.

Formal rush week has come and gone for this year. The rushees were entertained with a "Pi Phi Celebrity Party," including a floor show and cigarette girl. The girls were escorted to their respective tables according to their reservation numbers which were enclosed in their invitations. An open house, to introduce the pledges to the campus, was given in October.

This year, Butler's Homecoming game was played with Washington University of St. Louis. Preceding the game a parade composed of sorority and fraternity floats "took over" Indianapolis. The houses were also decorated and the ones judged best by a committee of faculty members received a trophy. A dance that night climaxed the festivities.

One of the first social affairs on the calendar for Indiana Γ was a "coffee" honoring the new house mother, Mrs. Martha Jane Burkett. Chapter fathers were entertained with a dinner at the house after the Butler-Wabash College football game, on October 25. Indiana Γ had an exchange dinner with the ΣX s, whose house mother, Mrs. Ruby Hoffman, is a Pi Phi.

Indiana Γ is proud of its scholastic record as it now holds first place on campus.

Marilyn Bowman was chosen for Chimes, junior women's honorary, and Alice Robertson, who is associate editor of the *Drift*, Butler yearbook, received an invitation to $\Theta \Sigma \Phi$, national journalism honorary. Spurs, sophomore women's honorary, pledged Jane Bettle, Betty Blades, Dona Dean, Barbara Elliott, Barbara Ingersoll, Marilyn Kender, Betty Ann Lewis, Joan Owen, and Ruth Ann Thomas. Shirley Rae Evans and Jean Fiege are secretary and vice-president, respectively, of F.T.A. Joan Owen is now president of $\Phi X N$, freshman women's honorary; other members are Jane Bettle and Betty Ann Lewis.

Joy Wichser, president of Indiana Γ , is secretary-treasurer of the Butler Panhellenic Association, Roselyn Crabb and Patty Kossatz have received journalism internships to Indianapolis department stores. Pat Bond, a senior, is president of the Student Council, and recently represented the student body in the corner-stone laying ceremony for the new Student Union Building.

PLEGDED: Betty Brown, Joan Cochran, Ruth Cooley, Barbara H. Edwards, Janet Eickhoff, Rosanna Fox, Peggy Fray, Natalie Griener, Beverly Grob, Betty Gwinn, Barbara Higginson, Virginia Higgs, Jane Miller, Phyllis Murphy, Mary Nicholas, Jo Ann Prall, Roberta Schepper, Nancy Sines, Sally Vertrees, Carolyn A. Watt, Marcia Wells, Barbara Ziegler.

Indianapolis; Anne Bailey, Alexandria; Beverly Ann Bergel, Ft. Wayne; Esther Cowan, Crawfordsville; Ruth Myers, Plymouth.

BARBARA SHEROW

INDIANA DELTA—PURDUE UNIVERSITY

Chartered, 1921
Pledge Day, February 13, 1949

INITIATED, June 12, 1948: Magdalyn Bisesi, Indianapolis; Dorothy Kotrich, Riverside, Ill.; Betty Luellen, Newcastle. Forty-six actives and pledges of Indiana Δ returned to Purdue on September 23. Many of the seniors who graduated last June returned to Purdue for the big homecoming weekend, October 9.

Marian Chatham is senior executive of the Activities Bureau and Kris Kreisle is a junior executive. Bobbie Canniff is a vice-president of the Purdue Student Union, Betty Anne Trippett was elected to the Y.W.C.A. cabinet, and Jane Barkman and Mary Zenger have been elected to the staff of the 1949 DEBRIS.

Pat Crawford, Bobbie Canniff, and Jean Williams are active in W.A.A. Pat and Jean were entered in the Women's National Intercollegiate Golf Tournament which was played at Columbus, Ohio, last June.

Indiana Δ is happy to see the twenty pledges show such an active interest in the activities of the campus. The chapter is eagerly looking forward to Marian Chatham's report on Convention. The many actives and pledges who attended Convention have returned to Purdue with renewed enthusiasm.

The actives and pledges alike are determined to make this year the best in Indiana Δ 's history—scholastically, socially, and by improving participation in campus activities.

MARY KATHERINE ANDERSON

*INDIANA EPSILON—DEPAUW UNIVERSITY

Chartered, 1942
Pledge Day, October 12, 1948

Indiana E returned to DePauw September 12 overflowing with enthusiasm gained from the Pi Beta Phi Convention at French Lick Springs and eager to enter again into the spirit of college life.

EPSILON PROVINCE

MISSOURI ALPHA—UNIVERSITY OF MISSOURI

Chartered, 1899
Pledge Day, September 16, 1948—Upperclassmen
September 21, 1948—Freshmen

INITIATED, September 9, 1948: Frances Ellinor, Pensacola, Fla.; Marilyn Smith, Carrolton; Charlotte Van Dyne, Lou Tuggle, Shirley Morris, Kansas City.

On September 12, the first of the two rush weeks at Missouri University began. During the following nine days Missouri A welcomed over 400 rushees to the chapter house. At the end of the first rush week the new upper classmen pledges moved into the house and were entertained royally with the traditional cooky-shine. Freshman Rush Week began a day later. All freshmen sorority pledges are required to live in women's dormitories on the campus. A campus-wide program to acquaint freshmen with the University was directed by Jan Jeans, President of Missouri A, who had been chosen last spring to serve as President of the Freshman Orientation Board.

Missouri A has received many honors since the last ARROW was published. On April 10 of last year, Women's Panhellenic Day was held. At this time Missouri A was awarded the Cup for being first in scholarship for the past entire year on the Missouri University campus.

Led by Jackie Sneed, Chapter Song Leader, Missouri A won first place in the annual Sorority Sing in April.

On Tap Day in May, Jan Jeans was chosen for Mortar Board. Ann Masek, Jan Jeans, Harriet Scheidker, and Rosemary Layson were elected to Δ T K, honorary English sorority. Jackie Sneed, Jan Jeans, Alberta Barnstorf, Nancy Lee, and D. Anne Aultman were chosen among the fifty outstanding co-eds on the campus by Θ Σ Φ , journalism honorary. D. Anne Aultman and Betty Cole were chosen to serve on the Mademoiselle College Board for the coming year.

Betty Sherry and Ann Dibble were attendants to the Sweetheart of Σ K at their spring formal in May.

The Business School chose Marjorie Torrence as the Ideal Secretary on Commerce Day held last spring.

May 19 was the date of the spring formal. The walls of

Rush week, which began September 15, was climaxed with the pledging of twenty-three girls. The Indiana Es began the social whirl by having an open house after informal pledging for all the fraternities on campus.

The three new university deans were entertained at a dinner in the chapter house. Indiana E's social schedule was crowded with exchange dinners, football games, Old Gold Day, and the annual pledge dance held October 30. The theme of the dance was "Through the Looking Glass," and each pledge was represented by a character from ALICE IN WONDERLAND.

At the scholarship banquet held last May, Joie Lobnitz was awarded the scholarship ring for having the highest average for the preceding year. Mary Triggs made the greatest improvement in grades, and her name was engraved on the scholarship plaque. At the initiation banquet, Pauline Rich was chosen outstanding pledge, and Marilyn Wiegand and Barbara Brasmer were given rings in honor of being the pledges with the highest scholarship averages.

The Pi Beta Phis were breathless with anticipation at the annual May Day Breakfast when the members of Mortar Board roamed in and out among the students and guests to cap Joie Lobnitz. Joie Lobnitz was also elected secretary-treasurer of Panhellenic and treasurer of A.W.S. Nancy Fraser and Isabel Otis were appointed to the A.W.S. board. Sue O'Donley was named secretary of Y.W.C.A., and Gene Hahn was selected for the Y.W.C.A. board.

Lois Shay is business manager of the campus humor magazine, and Sue Day is one of the assistant editors of the year book. Shirley Barth is treasurer of Θ Σ Φ , and Naomi Collingbourne is recording secretary of M Ψ E. Margery MacDaniels held one of the leads in "Martha," an operatic production given in the spring.

PLEGGED: Joan Alexander, Greencastle; Blanche Bartizol, Riverside, Ill.; Marilou Bowers, Chicago, Ill.; Carol Marie Brown, Jackson, Mich.; Jane Coleman, Charlestown; Nancy Cox, Edwardsville, Ill.; Virginia Downs, Pana, Ill.; Martha Dunlavy, North Manchester; Sue Franzen, Janet Lewis, Indianapolis; Frances Gilpin, Carmi, Ill.; Jean Givens, Columbus; Susan Goetz, Evansville; Sue Howard, Mount Vernon, Ill.; Joanne Leaton, Wilmette, Ill.; Nancy MacLennon, Glen Ellyn, Ill.; Judy Marshall, Bloomfield; Jacqueline Owens, VanWert, Ohio; Ann Phillips, LaGrange, Ill.; Joan Reed, Ft. Wayne; Mary Ann Sloop, Lebanon; Elaine Traut, Battle Creek, Mich.; Mary Whitmore, Rocky River, Ohio.

ELIZABETH HATHAWAY

the house were decorated with unique papier-mâché masks of each girl in the chapter mounted as centers of daisies and other flowers. Clusters of spring flowers and a beautiful night made this the perfect dance.

PLEGGED: Margie Burton, Fayette; Sue Coker, Caruthersville; Cathryn Cox, Springfield; Betty Flanders, Jackie Frazier, Jefferson City; Justine Graham, Trenton; Margaret Kiel, Scott Air Force Base, Ill.; Pat Larkin, El Dorado, Kan.; Margaret Pemberton, Lincoln, Ill.; Virginia Rose, University City; Janet Babb, Joplin; Jean Von Hoffman, Barbara Dehoney, JoAnne Ferguson, Margaret Todd, Webster Groves; Joan Evans, Sue Kelly, Richmond Heights; Jeania Hyde, Princeton; Carol Kingsbury, Washington; Ann Gabelman, Janet Feist, Joan Snider, Rosemary Leitz, Nancy Neimeyer, Kansas City; Virginia McClearly, Nancy Ann Moore, Excelsior Springs; Ann Trowbridge, Omaha, Neb.; Joan Vogt, Clayton.

CAROLYN MILLER

MISSOURI BETA—WASHINGTON UNIVERSITY

Chartered, 1907
Pledge Day, September 27, 1948

INITIATED, June 21, 1948: Barbara Taylor, St. Louis. Washington University welcomed many old and new faces as the college opened its doors, September 23, to a student body of over 12,000. During the three-day registration period in the field house, Missouri B actives and pledges participated in the sales campaigns launched by the many organizations on campus offering calendars, directories, publications, and tickets.

Fall rushing this year was two weeks in length, ending very successfully the evening of September 22, with the actives welcoming the pledges in the newly decorated Pi Beta Phi room for songs and refreshments. The chapter was serenaded by the Σ N fraternity and escorted to their house for cokes and dancing.

One of the first highlights of every school year is Freshman Orientation Week. The entire student body enjoys the freshman courts at noon and are envious of all the freshmen

who end the week's activities with a mixer in the field house. Delores Kriegshauser represented Missouri B on the Freshman Orientation Committee.

Looking back on the late spring social activities of last semester, Missouri B finds many pleasant memories: Gloria Gross was chosen Esquire Girl of Washington University for 1948; Jean McElwee was elected maid to the Engineer's Queen; Delores Kriegshauser was chosen, by popular vote, maid to the 1948 Hatchet Queen; and at the annual ΣX Sweetheart Dance the retiring Sweetheart, Peggy McElwee, crowned Betty Stake the 1948 Sweetheart of ΣX and Betty Jane Lovell was chosen a maid. The Founders' Day Banquet, the tea given for the St. Louis alumnae honoring the twelve Founders, and the annual spring dance filled the social calendar for the Missouri B. Nan Meier and Marion Buck were chosen "Best All Around Pi Phi" and "Active with Greatest Improvement in Scholarship," respectively, and these awards were presented at the Founders' Day Banquet.

Jane Campbell, Mary Ann Moore, Virginia Rodriguez, and Polly Andrew were elected to Mortar Board, and Mrs. Douglas V. Martin was chosen honorary member; Pat Krueger, Barbara Smith, Betty Stake, and Delores Kriegshauser were elected to Chimes; Betty Tracy, Georgia Dunbar, Bebe Elleard, Betty Moore, and Virginia Reddish were elected to Freshman Commission; Betty Dangerfield was elected to H M II, retaining honorary. Virginia Rodriguez was elected vice-president of Mortar Board, and Georgia Dunbar and Betty Tracy were elected president and vice-president, respectively, of Freshman Commission.

Further spring elections at the University found many Missouri Bs taking high honors. Pat Krueger was elected president of Panhellenic; Betty Stake, chairman of the Red Cross; Marjorie Ritter, co-chairman of the Student Senate; Marguerite Rice, president of WUMS, the women's swimming club; and Frances Newport, president of the McMillan Hall Dormitory.

Under the leadership of Barbara Smith, the chapter sold the highest number of tickets to the annual musical production sponsored by the Quad Club, receiving the first prize for the second consecutive year. Barbara and Marilyn Campen have been elected members of the governing board of the Quad Club for 1948.

Seeing a need for help at the St. Louis Training School, each member of the chapter devoted one hour or more twice a week to organizing and executing a general recreational plan for the retarded girls from twelve to sixteen years of age at the school. This program was carried out during the last two months of the school year and was sponsored by the Girl Scouts.

Many Missouri Bs attended summer school or were working girls during the three months of vacation this year but the members who are most proud and enthusiastic about their summer are those who attended the Convention at French Lick, Indiana. Missouri B saw its highest dreams fulfilled as it was awarded the Balfour Cup for 1948. Each member has received a personal inspiration from this award and all it stands for and realizes what a full effort must be put forth to retain this cup. The entire chapter is looking forward to a very happy and successful year.

Pledged: Elizabeth Barrows, Katie Berry, Shirley Dougherty, Peg Hallauer, June Harlow, Betty Lu Harris, Dolores Hey, Joane Johnson, Joyce Kretzer, Sarah Metcalfe, Carolyn Metzger, Kathy Mirjanich, Mary Virginia Roberts, Peggy Rodgers, Nancy Scott, Fay Voelker, St. Louis; Frances Carer, Inglewood, Calif.; Peggy Childress, Centralia, Ill.; Sarah Jane Richards, Janesville, Wis.

POLLY A. ANDREW

MISSOURI GAMMA—DRURY COLLEGE

Chartered, 1914
Pledge Day, September 25, 1948

INITIATED, September 2, 1948: Jeanne O'Connor, Betty Farnham, Springfield.

Drury College from all indications, construction of a boy's new dormitory, a new gymnasium and a Student Union Building and the increased enrollment, is looking forward to a wonderful year.

After a highly successful rush season, which included a Heaven party and the traditional S. S. Arrow Cruise, pledging was held for the nine prospective Pi Phis. Following the ceremonies, the pledges were feted at a banquet at the Kentwood Arms Hotel.

On October 1, Missouri Is abandoned their books for the week-end to journey to Lake Taneycomo for their annual Fall Houseparty as guests of Catherine Johnson whose summer home is near Rockaway Beach. Saturday night the chapter went to Gardner's Golf Ranch for a chicken dinner and hayride through the Ozark Hills.

Pat Mack and Julie Johnson were initiated into Skill, local women's honor society.

Missouri I won the Scholarship Cup last year, the second

consecutive year the chapter has been first in Panhellenic scholarship. The members are trying desperately to win it again this year and so make the cup permanent property.

Ann Angle was chosen *Sou'wester* beauty queen and reigned over the annual *Sou'wester* Spring Formal.

Ann Lusk was elected president of the Drury pep club, and vice-president of the cappella choir.

Jeanne O'Connor was chosen secretary of the pep club. Marjorie Long and Carolyn Compton had major roles in Drury's production of "Comedy of Errors."

The middle of October the pledges had an open house at the rooms for all of the other new women on campus.

A delegation of six girls from the chapter had the pleasure of greeting President Truman and Margaret when they were here recently. The girls, representing the chapter, presented Margaret with a bouquet of wine and blue carnations.

PLEGDED: Suzanne Anderson, Nancy Holland, Roberta Lohmeyer, Pat McQueen, Springfield; Cynthia Sanders, Kansas City; Judy Kelly, Rolla; Peggy Atkins, Carol Moon, St. Louis; Virginia Michelas, Carthage.

CHARLOTTE WALCH

KENTUCKY ALPHA—UNIVERSITY OF LOUISVILLE

Chartered, October, 1925
Pledge Day, October 6, 1948

INITIATED, March 18, 1948: Barbara Beeler, Polly Ann Clark, Barbara Fitch, Joyce Greweling, Pat Kelly, Evelyn Kinnaird, Pat Meloy, Jeanne Pratt, Betty Sherman, Peggy Willings.

A banquet was given March 18 at the Pendennis Club for the initiates. Evelyn Kinnaird was chosen best pledge and Joyce Greweling won the award for the most activities.

The Founders' Day tea was held at the Pi Beta Phi House. Martha Krauss, Kentucky Alpha President, was presented with the Amy B. Onken Award for Epsilon Province.

The chapter won second place in the annual Fryberget Sing with, "Got Along Without You." The last two verses were composed by two members.

Jane Cotton and Martha Fowler were the Kentucky A delegates to convention this summer. Many others attended also.

Senior farewell banquet for Kentucky A graduating seniors was held at the lodge of Martha Schmidt, an alumna. This was a wonderful experience for the new initiates.

The Mothers' Club gave the chapter many new articles for the house which were badly needed. Among them were dish towels and face towels.

Rush started September 25 and was over October 4. The girls worked hard and had a very successful rush season. A cooky-shine was held October 6 following pledge ceremonies.

Homecoming is the next big project for the chapter. Awards are given for the best decorated house on campus and for the best float in the parade which is held the night before the homecoming game.

REPLEGDED: Coleen Caden, Susan Northen, Mary Ann Stienhauer, Helen Walker.

PLEGDED: Betty Humphrey, Betty Allio, Betty Lou Anderson, Brenda Anderson, Lucy Armstrong, Janet Beattie, Betty Beuchel, Louise Camentz, Nancy Cartwright, Estill Eskew, Betty Deane Evans, Martha McFadden, Kate Miller, Mary Virginia Miller, Mary Mullin, Joan Neurath, Martha Nicholas, Helen O'Brien, Joyce Rieser, Miriam Smith, Ella Louise Wiederburg, Alice Williams.

JEANNE PRATT

TENNESSEE ALPHA—UNIVERSITY OF CHATTANOOGA

Chartered, 1923
Pledge Day, October 8, 1948

INITIATED, May 30, 1948: Joan Cowell, Ann Dixon, Chattanooga; Margaret Dean, Waco, Tex.

INITIATED, October 3, 1948: Dorothy Hoback, Cowen; Shirley Maxey, Chattanooga.

On September 26 the members of Tennessee A returned to the campus of U. of C. to start its twenty-sixth year.

The best greeting possible was given the members the first time they went to the house and saw the new and beautiful decorations in the modern trend. Paint, new drapes, and newly covered furniture made a completely new house. Not to be outdone by the actives and alumnae who financed the decorating, The Mothers' Club gave a large new rug to add to the improvements in the house.

Making plans for the annual rush parties started at once with even more than the usual enthusiasm. A meeting of Alumnae and actives was held jointly at which sixty-five were present.

The traditional "Promaine Tavern" was the chapter's off-campus party held at "The Little Club" on Lookout Mountain. There was never a dull moment as "Horace the wandering photographer" and numerous skits, including the "Jazz Wedding," kept the girls in a state of hilarity. A note of seriousness was introduced in the form of short talks on the interests of Pi Beta Phi.

The Rushes came down Sorority Row Friday afternoon and were pledged, following a dinner at the home of Joan Jarrett.

Last spring was one to be remembered by all members of Tennessee A. The chapter placed first in the annual Swimming meet, with Joan Cowell winning three first place ribbons. Leslie Milligan, Doris Deakins Bryant, and Bettye Krug won membership in the Mocettes, women's letter club, at the annual Play Day program. At the election of officers immediately following, Doris Bryant was elected President; Bettye Krug, Vice-President, and Leslie Milligan, Secretary-Treasurer.

The Student Body elected Joan Jarrett, Secretary-Treasurer of the student body; Leslie Milligan, Student Reporter; Martha Foster, Student Pianist and member of Indocination Committee; Sue Eldridge was elected Program Chairman of Y.W.C.A. Quadrangle, Women's Service Fraternity, tapped Leslie Milligan, Marjorie Ann Parks, and Dorothy Bradley. During the summer five representatives from Tennessee A attended the National Convention at French Lick; Leslie Milligan, Joan Cowell, Marjorie Ann Parks, Margaret Dean, and Ann Dixon. Ideas brought back from Convention were used at rush parties and will be used in chapter activities for the coming year.

PLEGDED, March 31, 1948: Shirley Maxey, Ann Jones, Chattanooga.

PLEGDED, October 8, 1948: Mary Neligan, Medora Shadden, Marjorie McKenzie, Sally Derrick, Sarah Strable, Virginia Hichs, Jean Polley, Joan Page, Dorothy Proctor, Marianne Prescott, Ernestine Henningsen, Barbara Barker, Sylvia Smith, Joy Pickering, Helen Pope, Emily Byington, Chattanooga; Gretie Tapper, Hammond, Ind.; Elise Taylor, Pensacola, Fla.; Nancy Carroll, Cleveland; Sally Mims, Newport; Mary Curtis, Oak Ridge; Joan Riggs, Athens; Frances Elam, Pulaski.

BETTYE KRUG

*TENNESSEE BETA—VANDERBILT UNIVERSITY

Chartered, September 9, 1940
Pledge Day, September 24, 1948

INITIATED, April 19, 1948: Margaret Brearley, Dorothy Green, Nashville.

Vanderbilt University has kept pace with the many campuses whose enrollment is at an all-time high with its 3600 at registration this fall. And Tennessee B is not out of line for the total of sixty-eight in the chapter is also a peak. New dormitories for men, more parking areas, and the abandonment of the quota system by Panhellenic are compensating for a few of the subsequent difficulties. A more efficient system of extending invitations for rush parties was used with much success.

In the space of a few months, Tennessee B has had three major sources of inspiration, which are even now proving invaluable. The first occurred on April 2 when Grand Secretary Lucile Douglass Carson paid the chapter a week-end visit. May 15 began another week-end of unforgettable memories, for it was then that seven of the members made the trip to Knoxville to witness and participate in the initiation and installation ceremonies of the baby chapter Tennessee G. Meeting national and province officers, and seeing the enthusiasm of the new Pi Beta Phis renewed fraternity spirit of the home chapter. Perhaps the greatest thrill is the third, for fourteen members were able to go to French Lick in June. Reports of the fun, new and renewed friendships, fraternity education and suggestions, and inspiration have spread from the fourteen to every member of the chapter.

Members actively participated in Spring Term campus activities such as the Cappella Choir trip to Alabama, the Student Christian Association planning retreat, the annual Co-ed Ball, and the intramural softball tournament. Elected to Φ B K were Jane Ransom and Diane duPlantier. Diane also won membership in Φ Σ I, honorary French society, and to X Δ Φ , the literary fraternity, as did Laura Miles. Marguerite Gamble became a member of the Spanish fraternity, Σ Δ II. Sperry Knox and Dorothy Dickson rated pictures in the beauty section of the annual *Commodore*. Helen Bircher was tapped for Mortar Board at the same time

Dean of Women, Nora C. Chaffin was made an honorary member.

Along the Fraternity line, Founders' Day Banquet on April 28 was the most impressive Tennessee B has ever seen. The spring rush party on April 17 was an elaborate trip around the world. Sailors escorted rushees to Hawaii, Holland, Spain and France where natives served the appropriate foods in the appropriate surroundings. The chapter invited all the girls on the campus to an informal "pink tea" on May 21. The first day of Fall rushing included a train party at which several campus events were reviewed, vaudeville style, for the arriving freshmen. The theme for the second day was "Follow the Arrow," and the wine and blue motif was expressed the last day.

PLEGDED: Attollee Boynton, Jean Cowan, Mary Sue Farmer, Ann Flippen, Jenny Graham, Sarah Hayes, Mary Jane Hobbett, Gayle Jennings, Sarah Lassiter, Betty Marshall, Betty Ruth Parham, Carolyn Partridge, Ethel Nance Raulston, Mary Pat Speier, Carolyn Van Ness, Ellen White, Nashville; Martha Susan Cayce, Webster Groves, Mo.; Inez Henderson, Jean Pigg, Osceola, Ark.; Frances Johnston, St. Louis, Mo.; Sara Jane Mathes, Signal Mountain; Dorothy Ann Peterson, Pensacola, Fla.; Ann Weir Sargent, Louisville, Ky.; Marly Van Leer, Atlanta, Ga.; Ann Woodworth, Chattanooga; and Virginia Young, Rome, Ga.

HELEN BIRCHER

*TENNESSEE GAMMA—UNIVERSITY OF TENNESSEE

Chartered, May 15, 1948
Pledge Day, October 5, 1948

INITIATED, May 15, 1948: Mary Benson, Lois Boop, Betty Hiscock, Katherine Ann Everett, Joan Edington, Knoxville; Joan Junkin, Patricia Lehman, Claire Doran, Joy Kuykendall, Martha Parks, Oak Ridge; Mary Pauline Murray, Newport; Eudell Rippetoe, Mohawk; Mary Ann Anderson, Cookville; Patricia Russell, Columbia; Frances Swope, St. Petersburg, Fla.; Jean DeVault, Oklahoma City, Okla.

Tennessee Γ made its official debut as an active chapter of the Fraternity during the week-end of May 15. Mrs. Robert S. Wild conducted pledging ceremonies in the chapter room on Friday, May 14. Later in the evening a cooky-shine was held in the home of Mrs. John Oliver, Oklahoma B. On Saturday afternoon initiation and installation ceremonies were conducted by Mrs. Wild assisted by Mrs. F. E. Williams, Epsilon Province President, and Mrs. John M. Foster, Epsilon Province Vice-President. That night a banquet in honor of the new actives was held at the Andrew Johnson Hotel. Miss Ruth Dyer of the Settlement School acted as toastmistress. The following afternoon a formal reception was held at the Σ A E house. Approximately four hundred guests called during the receiving hours.

Activities of individual members for the coming year include the election of Peggy Ward as vice-president of Playhouse, and her initiation into A Ψ Ω , honorary dramatics fraternity. Mary Ann Anderson was chosen Moonlight Girl of Φ Σ K fraternity. She was also elected secretary of the Beaver Club and a member of the Traditions Club. Lois Boop and Betty Hiscock were elected to Blue Triangle Council, and Eudell Rippetoe was chosen to serve on Y Council.

Polly Murray was elected president of her dormitory and Eudell Rippetoe was chosen treasurer. Joan Edington will serve during the coming year as Advertising Manager for the *Tennessean*, student literary publication, and Eudell Rippetoe as Business Manager of the *Volunteer*, the yearbook. Pat Russell was elected to Σ Δ II, honorary Spanish fraternity, and Claire Doran was elected to A A Δ , honorary freshman scholastic fraternity. Katherine Ann Everett was chosen alternate Danforth Cup winner in Home Economics.

Joan Junkin was selected by the editors of *Esquire* magazine as one of the *Volunteer* beauties.

Tennessee Γ completed a most successful rushing season on October 3. Formal pledging took place on October 5, and the pledge dance was held the following night.

PLEGDED: Jean Carter, Mary Miller, Carol Johnson, Knoxville; Betty Campbell, Peggy McCullough, Doris Clardy, Bristol; Betty Brown, Carolyn Allen, Cookville; Lucy Neale Jared, Mary Ralph Jared, Buffalo Valley; Janice Hale, Jonesboro; Barbara Huff, Gatlinburg; Jackie Elliot, Nashville; Ann Norment, Harriman; Katherine Weeks, Weymouth, Mass.; Betty Brumley, Cedartown, Ga.

JOY KUYKENDALL

ZETA PROVINCE

ALABAMA ALPHA—BIRMINGHAM SOUTHERN COLLEGE

Chartered, October 7, 1927
Pledge Day, April 8, 1948

INITIATED, February 8, 1948: Patricia Brittain, Anniston; Maureen Coleman, Ann Fowler, Anne Gallagher, Emily Lokey, Birmingham; Anne Cochran, Bessemer; Audrey Kirk, Woodward; Hope Kirby, Opelika; Peggy McDonald, Leeds; Donna Pledger, Trussville; Ann Coats, Double Springs.

INITIATED, April 26, 1948: Rosemary Johnston, Blytheville, Ark.; Dorothy Kicker, Evanston, Ill.; Betty Whittington, Mt. Pinson.

This fall Alabama A has been very much interested in helping the Birmingham Alumnae Club with plans for colonizing a new chapter of Pi Beta Phi at the University of Alabama. Several actives from Alabama A visited the university during Rush Week to help with rushing.

Last spring ended a very successful year for Alabama A. At an intramural banquet five sports cups were awarded to Pi Beta Phi. They included: the softball cup, two tennis cups, the free-throw cup, and the badminton trophy. Also awarded to Alabama A was the "Miss Victory Trophy," an award given each year to the sorority with the greatest number of intramural points for that year. Sara Killingsworth and Betty Ray Price were elected to the all-star basketball team, and Frances Martin and Katherine Price were elected softball all-stars.

In May, Sue McNamee was initiated into Φ B K, and Betty Ray Price was tapped by Mortar Board. At the same time, Hope Kirby was tapped by A A Δ .

At a dance sponsored by the executive council of the student body last February, the five beauties for the college annual were chosen. Joy Barnhart, A X Ω , was chosen "Miss Southern Accent." The other four beauties included three Pi Phis, Anne Lewis, Ann Coats, and Phyllis Anderson. Nancy Johnson was one of the twelve favorites.

Sue McNamee was chosen to be May Queen last spring and three other Alabama As served in her court. They were Anne Lewis, Sara Killingsworth, and Ann Coats.

Anne Lewis and Maude Diseker were elected to the executive council of the student body.

Alabama A tied for first place with Z T A in the Interfraternity Sing contest which is an annual event sponsored by the music department of the college.

PLEGDED: Cora Moss Bell, Bettye Dudley, Margaret Johnston, Ann Mooty, Katherine Ann Price, Birmingham; Betty Woodham, Oakland, Calif.

April 19, 1948, Barbara McClain, Margaret Ann O'Neill, Birmingham.

MAUDE DISEKER

FLORIDA ALPHA—STETSON UNIVERSITY

Chartered, 1913
Pledge Day, October 1, 1948

INITIATED, April 21, 1948: Mary Ann Posner, Joyce Rogers, Joan Cook, Frances Bosanquet, Marion Hon.

With the busy fall rushing Florida A is anxiously awaiting the completion of their long-needed chapter meeting rooms. Working together with the university officials, all the sororities on campus have planned the erection of a 4-unit building which will provide a convenient place for the groups to hold meetings and informal parties. Each sorority in this 4-unit building will have its own kitchenette, powder room, and parlour. The building will be located within a block from the university campus and is expected to be completed by the beginning of the winter quarter. In previous years Florida A has been forced to rent a room in a city office building or use a university classroom for its meetings. Therefore, it is easy to understand how thrilled the chapter will be with a modern chapter meeting room.

The fall rush parties began on October 3 with the usual Panhellenic tea given in Chaudoin parlours. Open House was next given in Stetson Hall parlours on October 5. All social sororities entertained with Open House, and Florida A served cake to the rushees. An informal rush party was given October 6 with all decorations in a "Gay Nineties Bar Room" style. Entertainment was provided by singing waiters (Florida As in disguise), comic quartets and "can can" dancers. Favors were mimeographed barrel song books and red and white checked gingham napkins monogrammed with the Greek letters. The invitations to this bowery party were double sheets of paper which opened with hand-painted "swinging doors."

The formal rush party of October 13 was a progressive supper beginning at the home of Mrs. Kirk Gumby and

ending with a reception at the home of Mrs. Morton McDonald. At the reception the traditional Pi Phi wedding ceremony was given and Pi Phi dream cake served. The place-cards were miniature paper bridesmaids wearing blue net dresses and carrying a wine carnation. The table decorations were gold arrows and wedding bells fashioned out of plaster of Paris and bronzed.

Florida A was more than honored to have Mrs. T. N. Alford, ARROW editor, visit last April. A cooky-shine and buffet supper were given during her visit.

Florida A was very happy the end of last year to win the inter-fraternity sing with the new Pi Beta Phi Sweetheart song recently written by Meredith Wilson. Hats off to Mr. Wilson for giving Pi Beta Phi such a lovely song! If the chapter retains the silver and gold inter-fraternity sing cup for two more successive years it will be permanently engraved and presented to Florida A.

REPLEGDED: Joyce Bandy, October 1, 1948.

JOYCE DUGGAN

FLORIDA BETA—FLORIDA STATE UNIVERSITY

Chartered, October 14, 1921
Pledge Day, October 9, 1948

INITIATED, April 16, 1948: Dorothy Van Epoel, Tampa; Mary Finley, Orlando; Becky Koons, Lakeland; Mary Jean Move, Tampa.

With an all-time record enrollment of over 5,500 students, Florida State University opened for the 1948 fall term on September 30. All chapter members returned to school September 27 in order that the house could be thoroughly readied and rushing plans completed before rush week began on October 1.

Rush week lasted the usual three days with Florida B parties consisting of a formal reception, a fashion show, a minstrel show, and the Pi Phi Hotel. Rush week ended most successfully when eighteen freshmen donned the wine and blue ribbons and the arrow head on October 9. Pledging was followed by a cooky-shine, after which all the members and pledges attended the first FSU football game of the season. It was indeed a thrill to see Florida State's team march down the field for a 30-0 win over Cumberland University of Tennessee with Pi Phi's Margaret Strum, Jett Munroe, and Phyllis Bach among the cheerleaders.

The members entertained the pledges at numerous social functions during the fall with the annual pledge banquet, held on October 25, the outstanding event. The surprise Halloween party held in the basement of the chapter house proved to be a most enjoyable affair.

At the first chapter meeting of the year, Florida B's convention delegate, Patricia Dillard, gave a most complete and amusing report. She told of the humorous instances and sidelights of the Convention as well as the social, legislative, and inspirational phases.

Florida B is off to a good start on campus this year due to the large number of its members who were elected to school offices last Spring. Esther Rasmussen, was chosen Chief Justice of the University Honor Court; Patricia Dillard now serves as Chairman of Women's Judiciary. Barbara Jean Morgan is the vice-president of the University Student Government and thus presides as the chairman of University Senate. Jean Cayer, Ann Eidson, and Anne Carter participate as members of Student Senate. In addition to these elected campus offices, Florida B is also well represented in the various honoraries. Esther Rasmussen was elected to Φ B K last Spring and Pat Dillard and Anne Carter were chosen for Mortar Board. Joan Hiscock was one of forty freshmen deserving of A A Δ , freshman honorary. Joan, together with Ann Eidson, was among fifty freshmen selected for Sophomore Council.

In addition, Florida Bs proved to be beauties last Spring. Esther Rasmussen and Patricia Dillard were in the Junior-Senior Prom Court, while Betty Kennedy and Anne Tucker were attendants in the May Court.

With plans for the year now well underway, Florida B, along with all the other men's and women's fraternities, is looking forward to a very successful college year. The pledge party, the initiation banquet, and the formal dance are events yet to come and bring moments of pleasure.

PLEGDED: Phyllis Bach, Shirley Moreland, Sanford; Helen Coith, Nell Troy Kincaid, Orlando; Ann Dillard, Deland; Ann Evans, Jerry Struthers, Tampa; Evelyn Gray, Betty Lou Morris, Quincy; Jean Jarrett, Jean Livingston, Jeff Munroe, Tallahassee; Arden Moore, Jacksonville; Charlotte Oldham, Leesburg; Connie Purvis, Lucille Rogers, Miami; Doris Jean Smith, St. Petersburg; Jean Wade, Ocala.

ANNE CARTER

FLORIDA GAMMA—ROLLINS COLLEGE

Chartered, September 28, 1929
Pledge Day, November 28, 1948

With the deferring of rushing until after Thanksgiving, again this year, Florida Γ had an opportunity to become well acquainted with the Freshman class. The fraternities opened their rush season October 2, with the annual Panhellenic Coffee. A series of fraternity teas, parties, and rush dates will be given before pledging, which will take place in November.

Florida Γ is busy making plans for the annual Christmas dance. This affair always proves to be one of the season's highlights.

Jean Bohrer Brown was chosen as a candidate for honor work and graduated with high distinction in English.

Chosen to compete in the Miss America contest in Atlantic City this year was Van Louis McDaniel as Miss Arkansas.

Patty Ann Jackson was selected for a leading role in a Broadway musical.

MARJORIE SOMMER

GEORGIA ALPHA—UNIVERSITY OF GEORGIA

Chartered, 1939
Pledge Day, October 1, 1948

The enthusiasm and spirit of Georgia Λ was expressed during rush week by the pledging of twenty-five girls which was the quota. Several rush parties given during the summer in Atlanta, and one in Griffin, aided in getting some of the girls. Joanne Rae, a graduate of Duke University, introduced a rotation system of rushing. Joanne, who is very talented,

sang "Romance Around the World" at one of the rush parties. This was written for her by two Duke students.

During the summer the chapter house underwent some major redecoration. The lower floor is decorated in the more modern shades—the brightest room being the chapter room. This room features the new red walls with a dark green asphalt tile flooring. The new blue carpet for the stairs and hallway blends in perfectly with the walls of the living room and hall. Upstairs the closets were enlarged and living conditions made better. All the Pi Phi's are very proud of the additions to the house.

Georgia Λ was well represented during fraternity rush week for the girls were asked to rush by most of the fraternities on the campus.

Football now takes over the athletic interest. At present, Georgia has one victory and one defeat.

Katherine Lanman is President of the Art Student League. Joan Wright is President of the Women's Athletic Association, and Woman's Sport Editor for the *Red and Black*, the college paper. Ann Andrews is President of Woman's Student Government, Vice-President of the senior class, and Secretary of Mortar Board.

Katherine Lanman gave the chapter a very descriptive and inspiring message about Convention.

PLEGDED: Dottie Addison, High Springs, Fla.; Betty Brannan, Lexington; Joyce Carrell, Bricelyn Johnston, Billie Putman, Decatur; Virginia Cooper, Joan Dodd, Helen Hunter, Jan Malsberger, Marianna Siedleberg, Shirley Zent, Atlanta; Jean DeMars, Savannah; Anita George, Morrow; Charlotte Hailey, Mary Elizabeth Jackson, Hartwell; Peggy Pat Home, Marion, Va.; Mary Ella Joyce, St. Augustine, Fla.; Patricia Mansfield, Cartersville; Mildred Matthews, Asheville, N.C.; Barbara June Maxwell, Nancy White, Griffin; Margaret Pippin, St. Petersburg, Fla.; Helen Smith, Manchester; Teckla Stelling, Augusta; Betty Jean Rice, Opelika, Ala.

JEANE STIEGLITZ

ETA PROVINCE

WISCONSIN ALPHA—UNIVERSITY OF WISCONSIN

Chartered, November 1, 1894
Pledge Day, September 26, 1948

The opening of the fall semester at the University of Wisconsin failed to show the expected drop in enrollment. The housing shortage still remains a problem to incoming freshman, but even with this the campus spirit still remains.

Wisconsin Λ is indeed proud of the honors her members received at the closing of school last year. Patricia Johnson was elected to Mortar Board and Janet Williams to Crucible.

Lenore Ladewig was elected to be one of the court of honor for Centennial Ball held on October 9 in honor of the University's hundredth birthday.

After each football game, this semester, open-houses have been given for visiting parents and friends. Father's weekend is being planned, and ideas for homecoming decorations are already being formulated. The traditional all-campus open-house was given in honor of the pledges of Wisconsin Λ .

Rushing was ably directed by Nancy Lindblom, and a very fine new pledge class was the result. The theme of the informal rushing party for this season was Pi Phi Heaven. Georgeanne Levis wrote and directed the skit, and Jane Stouffer took charge of the decorations. The house was literally turned into a Heaven, with pink clouds, angels, pearly gates, stars, and to complete the effect Mary Lacey played her harp.

PLEGDED: Jean DeYoung, Madison; Jo Ann Lindemann, Ruth Doege, Marshfield; Joan Donalds, St. Croix Falls; Carolyn Gardiner, Lenore Ladewig, Ann Pidcoe, Jean Schaper, Milwaukee; Betty Lally, Appleton; Patricia Madden, Wauwatosa; Gay Phillipson, Kenosha; Virginia Shockley, Jessie Lichtfeldt, Thiensville.

PATRICIA MEANS

WISCONSIN BETA—BELOIT COLLEGE

Chartered, August 20, 1919
Pledge Day, October 12, 1948

During the busy first few weeks, Wisconsin β had a very successful rushing season. Informal rushing was September 22, 23, and 24, followed by the "Pi Phi Hotel," with the famed Panther Room as the theme. The afternoon party was patterned after a carousel, with music furnished by the "Pi Phi Five," and a puppet show. October 1, the formal was held.

Panhellenic celebrated the end of rush with a dinner

which proved so successful in creating a friendly atmosphere, that it will probably be continued in the future. At the last Panhellenic meeting, plans were made to have interfraternity pledge parties, enabling freshman men and women to become better acquainted. Everyone seemed very much in favor of this idea.

Early every year, the freshman class holds a mixer where the most "typical freshman boy and girl" are chosen. Caroline Garrett, one of the chapter's pledges, holds half the honors this year.

One of the big events on the college social calendar was the Dad's Day weekend which included a football game and the Greek play, "Antigone." Mary Crabtree was appointed one of the co-chairmen for Dad's Day, and Anne Knoll had the part of the old nurse in the play.

PLEGDED: Patricia Brown, Oak Park, Ill.; Joanne Christensen, Betty Harmeling, Madelyn Larsen, Shirley Park, Sally Risetter, Martha Tinker, Ruth Ullsperger, Rhoda Waterman, Margaret Whittier, Chicago, Ill.; Cecilia Kastholm, Elmhurst, Ill.; Elinor Jones, West Frankfort, Ill.; Martha Blake, Franklin, Ind.; Janet Rudolph, Michigan City, Ind.; Ruth Ellen Cramer, Roscommon, Mich.; Polly Wyant, Mentor, Ohio; Anne Kieckhafer, West Bend; Suzanne Helgren, Milwaukee; Jean Zillmer, Wauwatosa; Nancy Jo Gullett, Janesville; Marjorie Markgraf, La Crosse; Catherine Cronis, Polly Spalding, Helen Macklem, Beloit; Caroline Garrett, Land O' Lakes.

MARY CRABTREE

WISCONSIN GAMMA—LAWRENCE COLLEGE

Chartered, September 12, 1940
Pledge Day, September 26, 1948

INITIATED, September 26, 1948: Mary Catherine Hipke, New Holstein; Mary Margaret Lamers, Appleton; Jane Sharpe, River Forest, Ill.

March 14, 1948: Margaret Wolf (name omitted before). Wisconsin Γ opened first semester activities with a very successful rush week, ending with pledging, held at the home of Mrs. Johnson. Following the ceremony, a formal Pledge Banquet was held at the Riverview Country Club. A group picture was taken before the banquet. Following the Pi Phi tradition, the pledges composed a very clever Pi Phi song in their allotted ten minutes.

On October 4, the actives presented the pledges at an open house in the newly decorated fraternity rooms. The afternoon ended with an unplanned but enthusiastic songfest. A Splash party followed by a picnic was held for actives and their "little sisters" later in October. Competition was keen in all of the races and diving contests.

This new semester finds Wisconsin I's again active in campus activities. Ann Cox has been appointed one of Lawrence's Homecoming co-chairmen and Anne Kompass is one of the co-chairmen for the newly organized Lawrence Pep Committee.

Jane McNamara and Katherine Elwers were chosen to act as counselors in the Freshman Women's Dormitory and Nancy Beckham, president of Lawrence Women's Association, planned and directed the program to welcome Freshman women to the campus.

With the enthusiasm which has been so evident at meetings, song rehearsals, and parties up to this time, this promises to be a gala year for Wisconsin I.

PLEGGED: Joan Donaldson, Winnetka, Ill.; Joan Furstenberg, Helen Zei, Appleton; Phyllis Hager, LaGrange, Ill.; Carolyn Sue Ingham, Spencer; Barbara Kelsey, Ruth Muench, Marjorie Visk, Evanston, Ill.; Jean Koch, Wilmette, Ill.; Barbara McBride, Chicago, Ill.; Joan Mraz, Park Ridge, Ill.; Elaine Nell, McHenry, Ill.; Shirley Rey Pomeroy, Monticello, Ark.; Sonia Sandeen, Rockford, Ill.; Shirley Schaefer, Carol Wright, Oak Park, Ill.; Patricia Sears, Green Bay; Carolyn Silver, Houston, Tex.; Marjorie Slepicka, Harvard, Ill.; Solveig Stetland, Pigeon Falls; Carol Jean Sykora, Minneapolis, Minn.; Lola Whitmore, Kenosha; Jean Ziegler, Dubuque, Iowa.

BARBARA DONAHUE

respectively, of the Knox Chapter of Mortar Board. Marilyn also wields the gavel for the dramatics club on campus, Φ B.

Four members were elected to the women's athletic governing board as heads of various sports and Marjorie Cecil is the vice-president of the organization.

In campus publications, Illinois B-D is well represented on the newspaper, the yearbook, and the magazine. Randy Woodford is copy editor for the newspaper.

Most Knox women belong to the YWCA and Shirley Danforth and Gretchen Schirck have been elected members of the governing cabinet.

Joan Westerfield Lundeen was the honor graduate of her class in the five year nursing plan. Six members of the chapter have been rated honor students on an academic rating.

Both active members and pledges are looking forward to another happy and successful year at Knox for Illinois B-D.

PLEGGED: Joann Frisk and Andrea Kennedy, Arlington Heights; Ann Edgerton, Joy Larson, Betty Ross, Viola Bergren, Chicago; Joan Foster, Des Plaines; Mary Ellen McNamara, Eleanor Nichols, Elsie Peyer, Nancy Roman, Marjorie Stuart, Gretchen Schirck, Galesburg; Barbara Green, Glen Ellyn; Nancy Joel Center, Highland; Marilyn Lewis, Kewanee; Barbara Dunsmore, Park Ridge; Christine Gregg, Peoria; Nancy Campbell, Glendale, Calif.; Ann Quicksall, Louisville, Ky.; Susan Schlegel, Wauwatosa, Wis.
N. RANDALL WOODFORD

ILLINOIS ALPHA—MONMOUTH COLLEGE

Chartered, April 28, 1867
Pledge Day, October 9, 1948

INITIATED, September 30, 1948: Mary Lou McCullough, Clayton, Mo.; Martha Muirhead, Detroit, Mich.; Anne Seidel, Evanston; Nancy VanBerschoot, Chicago; Beverly Weyhmiller, Sidney, Neb.

The pages in Illinois A's scrapbook are filling up rapidly with news and activities. Hazel Hatch and Elsie Buchanan were initiated into T II, the senior women's honorary organization, and Hazel was elected president.

Tri Beta, the honorary biology society, initiated Nancy VanBerschoot.

Mary Lou McCullough and Marcia Tubbs had leading roles in "The Torchbearers" and "Trojan Women" and Elsie Buchanan was elected Secretary-Treasurer of I K A, national honorary speech fraternity.

Virginia Haun was one of three chosen to serve on the Student Union Committee.

Holding positions on the staff of the *Ravelings*, Monmouth's yearbook, are Jeanne Black and Martha Muirhead.

At the National Women's Intercollegiate Rifle Match Hazel Hatch walked away with top honors scoring 499 out of a possible 500.

Studies were almost forgotten as the Illinois A's rushed head long into Homecoming. Virginia Haun was named co-chairman for the weekend and Nancy Buchanan, Maribelle McBride and Jean Sachs were committee chairmen.

Hazel Hatch has been elected president of Σ O M, honorary scholastic organization.

Pledging was held Saturday afternoon, October 9, and was followed by a cooky-shine at Holt House.

PLEGGED: JoAnn Latimer, Canton; Shirley Bradley, Aven; Claire McIntosh, Davenport, Iowa; Susan McDougall, Goshen, Ind.; Barbara Daley, Farmington; Constance Weiser, Highland Park; Loretta Shaner, Galesburg; Virginia Ray, Jane Clark, Little York; Mary Ramsdale, LeClaire, Iowa; Kathleen Kopp, Leonia, N.J.; Betty Carol Hilsenhoff, Carol Levine, Marcia McKee, Nancy Peters, Mary Ranney, Monmouth; Marilyn Phifer, Pittsburgh, Pa.

MARTHA MUIRHEAD

*ILLINOIS BETA-DELTA—KNOX COLLEGE

Chartered, 1930
Pledge Day, October 4, 1948

Illinois B-D's thirty-six members began the year actively with a week and a half of rushing. On a Sunday night rushing was completed with the traditional Witches' Party and on Monday twenty-one girls were pledged.

Activities are already well under way and chapter members hold many positions of importance. Tryouts are being held for the Homecoming play, "My Sister Eileen," and Elsie Peyer has one of the leading roles. Behind the scenes Illinois B-D has several crew heads; Jane Webster, props, and Ann Ahlum, scene painting. Most of the members serve on at least one crew. Six Illinois B-D's have been elected to Curtin Call, honorary theater group composed of students who have accumulated more than three hundred hours in the various theater divisions.

Marilyn Holst and Priscilla Holt are secretary and treasurer,

ILLINOIS EPSILON—NORTHWESTERN UNIVERSITY

Chartered, May 26, 1894

Illinois E's are in very high spirits this fall for two reasons. The chapter emerged from a week of fall rushing with a terrific pledge class of thirty girls, the full quota set by the Panhellenic rules.

The second reason for such elation is due to the fine prospects of the football team. Though luck may change, Northwestern still has "Rose Bowl" hopes. After the first home game, Illinois E held open house—complete with music furnished by campus combo for dancing in the living room, and coffee and doughnuts served in the dining room. Though the house was packed, everyone enjoyed the chance to see old friends and make new ones.

At present the chapter is deeply engrossed in plans for homecoming floats and house decorations. Also of campus interest is the Northwestern Fashion Fair, a style show featuring N. U. Co-eds as models. M. L. Fisher holds a position on the fashion board, with Pat Olmstead carrying one of the leads in a skit. Jan Rutledge and Julie Gallaher are Illinois E's model Pi Phi's.

A tea dance given by B & O II began the social life of Illinois E. Following this, the chapter held an informal dance at the Edgewater Beach Country Club.

The chapter won the Inter-sorority swimming trophy, of which it is very proud. Also, Pat Olmstead was initiated into Shi-Ai, women's honorary, and Jan Rutledge and Marjorie Hendry became members of A A A, freshman honorary society.

PLEGGED: Sarah Adams, Higginsville, Mo.; Jean Boren, Marinette, Wis.; Barbara Brown, Niagara Falls, N.Y.; Joan Carroll, Rosemary Cheli, Chicago; Eileen Risjord, Julia Dicus, Highland Park; Gwen Ely, Appleton, Wis.; Nancy Falder, Rock Island; Nancy Fisher, Washington, D.C.; Elizabeth Taylor, Martha Gladson, Wilmette; Anne Gregory, Oak Park; Nancy Harris, Lincoln; Barbara Heil, Milwaukee, Wis.; Elizabeth Lane, West Newton, Mass.; Anne Lawless, Wisconsin Rapids, Wis.; Gwen Underwood, Lois Lindgren, Elgin; Elizabeth Lobdell, Alma, Mich.; Carolyn Longabough, Columbus, Ohio; Nancy McCloed, Grand Rapids, Mich.; Mary Rich, Staten Island, N.Y.; Martha Sady, Rochester, Minn.; Kathleen Shay, Sturgis, Mich.; Natalie Smart, Kansas City, Mo.; Barbara Streblow, Birmingham, Mich.; Nancy Joyce, Donna Lindstrand, Par Vos, Evanston.

ILLINOIS ZETA—UNIVERSITY OF ILLINOIS

Chartered, October, 1895
Pledge day, September 12, 1948

INITIATED, September 19, 1948: Beverly Beaver, Champaign; Sarah Funk, Bloomington; Janet Moore, Wilmette; Diane Verry, Arminston; Vera Lea Williams, Marion.

With a charming new chaperon, Mrs. Donna Taylor, formerly of the chaperon staff of Drake University, the chapter commenced a busy fall semester. Bobbie Byrnes, Shirley Nay, Ruth Munkvold, and Vera Lea Williams were elected to the annual Homecoming Court of Honor. A huge newspaper predicting an Illini victory in the Homecoming

football game formed the house Homecoming decorations. Under the directorship of Ann Duvall a minstrel-show skit was presented with the members of $\Sigma \Lambda \Theta$ in the all-University Stunt Show.

Get-acquainted exchanges consisted of three dessert exchanges with $\Delta \kappa \Theta$, $\Phi \Delta \Theta$, and Tribe of Illini, athletic honorary organization; a one-legged football game with $\beta \Theta \Pi$; and two buffet dinners, one with $\chi \Omega$, and one with $\kappa \Lambda \Theta$. On October 30 the pledge class was honored at a Halowe'en dance. $\kappa \kappa \Gamma$ and $\Delta \Gamma$ were invited to attend as special guests at Illinois Zs Christmas formal on December 4.

Miss Margaret Dick, Eta Province President, delighted the Illinois Z with a three-day visit in November. With her sincere interest and far-sighted suggestions, she thoroughly inspired the chapter.

In September, Sally Lovejoy took over as first vice-president of the University Y.W.C.A. Barbara Long was installed as president of Mortar Board and Burta Fleharty was appointed co-senior director of Star Course, the University Concert Board.

PLEGDED: Dorothy Armstrong, Charlotte Camp, Champaign; Marion Rogers, Carolyn Clark, Marilyn Hindsley, Urbana; Patricia Gillam, Evansville, Ind.; Mary Hurst, Normal; Joanne Lomax, Annette Towle, Chicago; Henrietta Tomlin, Barbara Witty, Pleasant Plains; Janet Hemp-hill, Mary Riley, Marjory Tompkins, Bloomington; Mary Lu Traylor, Springfield.

MARY WHITE

ILLINOIS ETA—JAMES MILLIKIN UNIVERSITY

Chartered, 1912
Pledge Day, September 14, 1948

INITIATED, September 25, 1948: Bettie Ann Flinn, Arlene Kiemer, Decatur; Gloria Weidner, Dalton City.

After initiation the traditional cooky-shine was held, followed by a dance in the chapter house, honoring the initiates and pledges.

Instead of holding sorority and fraternity exchanges this year it was decided to hold open houses. The fraternities had open house September 26 and the sororities held theirs shortly afterwards.

Sandra Lukey was awarded a crested bracelet for having the highest scholarship of last year's pledge class. "Sandy" also was elected Sophomore Representative.

A Panhellenic Dance was held October 16 in the Hotel Orlando.

During Homecoming, the weekend of October 30-November 1, there was a dance at the Decatur Armory featuring Jack Fienna. Several Illinois Hs were on Homecoming Committees.

Alice Jones was elected treasurer and Joan Catlin Intramural Manager of W.A.A. Ann Daigh and Marilyn Profit were named Co-Editors and Lenore Scherer Freshman Co-Editor of the school yearbook, the *Miladek*. Barbara Hall was made assistant in Millikin's Speech Department.

The Pi Beta Phi Christmas formal was given December 11, in the Hotel Orlando.

PLEGDED: Barbara Banner, Nancy Deetz, Joy Dunn, Diane Livergood, Joan McCumber, Shirley McDonald, Martha Shields, Jean Spangler, Jacqueline Traugber, Barbaar Walmsly, Martha Ward, Joan Weishaar, Decatur; Carol Beaumont, Chicago; Anne Benedict, Danville; Jo Ann Butt, Lincoln; Dolores Cull, Norma Krenger, Springfield; Marcella Durr,

Edwardsville; Jean Keller, Macon; Patsy McCottery, Indianapolis; Mary Taylor, Jerseyville.

RUTH E. RICHARDSON

ILLINOIS THETA—BRADLEY UNIVERSITY

Chartered, May 17, 1947
Pledge Day, October 1, 1948

The spring term found many Pi Beta Phis receiving honors for work done during the college year. Mary Blair, Pat Stewart, Betty Coriell, and Joanne Beyer were chosen as members of Chimes, Bradley University's equivalent to Mortar Board; Patricia Cleary and Elva Schoaff were among the distinctive seniors, and Elva was also chosen for *Who's Who in American Colleges and Universities*. Mary Blair was elected president of student council; Myra Kingston received the departmental award in French; Barbara Schfelbein was named Bradley University's outstanding senior. Peggy Webb was chosen sweetheart of Lambda Chi Alpha Fraternity and Lee Leman was elected queen of the university's year book.

Illinois Θ was pleased to have the province president, Mrs. Kinney Schroeder, visit for a few days in April. Mrs. Schroeder arrived in time to attend the Founders' Day dinner which took place at the Country Club of Peoria. At this time Elva Schoaff and Barbara Schfelbein were awarded first and second place recognition pins respectively for their participation in activities. Following the dinner a skit on the founding of Pi Beta Phi was given by the alumnae.

On May 22 the clown was king as Illinois Θ used a circus theme for their spring dinner dance. Girls dressed as clowns greeted guests at the door and ushered them into the Peoria Country Club. When the guests went into dinner, they found the place cards depicting elephants and clowns. As a center piece for each table, stuffed clowns and boxes of animal crackers were used. Streamers of ribbon running from the ceiling gave the effect of the big top and balloons filled the air. Since it was a perfect spring evening, the couples danced on the terrace after dinner.

As graduation time grew near, a luncheon in honor of the seniors was given in the garden at the home of Mrs. Stern Lohnes.

With the coming of fall Bradley campus was busy with plans for rushing and homecoming. At the suggestion of Panhellenic and other organizations, competitive stunt shows were eliminated and in their place was presented, for the first time, an all-school variety show which proved to be very successful. Shirlee Puckett directed the dance routines for the show and Helen Bruns designed the costumes. Many other Illinois Θ s also participated in the program.

This fall the rush week theme was French. When the rushees arrived for the informal party they were taken to a sidewalk cafe complete with candles and checkered tablecloths. At the formal dinner they had an evening in a French night club.

Pledging took place at the chapter house October 1, and a cooky-shine for the pledges was given following the ceremony.

PLEGDED: Carol Cryer, El Paso; Jody Gilliam, Benton, Ky.; Thelma Moore, Decatur; Lou Lita Sapp, Princeton; Marguerite Schuller, Wilmette; Joy Dirksen, Joan Hackler, Pekin; Norrine Ambrose, Ann Bruninga, Carol Fahnestock, Ann Fischer, Louise Ann Hale, Madelyn Love, Dolores Manuel, Diane Schuller, Connie Jo Smith, Lorraine Smith, Renna Thurman, Janet Whalen, Peoria.

MARILYN MOFFATT

THETA PROVINCE

MANITOBA ALPHA—UNIVERSITY OF MANITOBA

Chartered, 1929
Pledge Day, October 1, 1948

INITIATED, October 16, 1948: Shirley Campbell, Janice Jeffries, Sioux Lookout, Ont.; Wilma Vuitard, Olds, Alta.

The University of Manitoba again initiated its frosh into campus life with the traditional welcome event "Freshie Week" held at the beginning of the fall term. Included on its calendar were a co-ed hike and reception. "Meet the Campus" gatherings, tea dances, the "Freshie Frolic" featuring the crowning of the freshie queen, a fashion show, a gigantic outdoor "pow-wow," an inter-faculty track meet, freshie parade of floats and students; faculty receptions and an inter-varsity football game climaxed by the Foot Ball.

Allison Malcom, as Lady Stick of Arts, directed the sponsoring of Arts freshie by senior girls and Margaret Shore, as a member of the Freshman Week committee, was

supervisor of the freshie queen candidates.

Previous to these events was rush week which began September 22 with a Panhellenic fashion show. Manitoba Alpha first rushing function featured a "gay nineties" theme and at the second tea members modelled styles "around the clock and around the season." This fashion show was a fitting build-up to the final formal reception held the following evening.

Preparations are already underway for such varsity functions to be held in the near future as the major drama presentation of the year, the symphony concert, the choral society recital and the annual glee club presentation. Also all UMSU sub-committees are busy preparing their annual calendars of activities.

PLEGDED: Bertha Andreassen, Donald McLeod, Joan Kelly, Marlene McCombs, Joanne Shaw, Gloria Anderson, Audrey Van Slyck, Lorraine Couture, Gwen Alsip, Joan McTavish, Joan Whaley, Beth Milne, Patricia Picard, June Longley.

GLENN M. LOWES

NORTH DAKOTA ALPHA—UNIVERSITY OF NORTH DAKOTA

Chartered, 1921

A newly redecorated chapter house welcomed the members of North Dakota Alpha to the university this year. Thoroughly inspired by this, the girls completed the formal rush week very successfully. Important display was made of the first place trophy won by the $\Pi B \Phi A T \Omega$ combined act of the Flickertail Follies last spring. Assisting the freshmen with registration were Campus Big Sisters, Shirley Scheving and Marjory Jacobsen. The total enrollment numbered 2623 this term.

The whirl of social events started immediately. Presentation of the seventeen new pledges took place at an informal "coke" party Sunday afternoon, September 26. Two representatives from every organized group on this campus were invited. Open houses have been held with ΣN and $A T \Omega$ thus far. Of special interest was the presence of Miss BeBe Shoppe, "Miss America" of 1948 as a dinner guest one evening at the Chapter house. A farewell picnic at the Lincoln Park Clubhouse was held by the alumnae and active members for Miss Regina Brennan, October 6. Miss Brennan was one of the charter members of North Dakota Alpha and was always active in chapter activities, so her absence will be a great loss to all of us.

Many new offices have been obtained by the members for the ensuing school term. They include: Donna Gilbertson, Secretary-Treasurer of the Sophomore Class; Anne Hollanitsch, Vice-President of $\Sigma A I$; Floy Swen $\Sigma A I$ librarian; Kathleen Fury, I.S.A. Presidency; Beverly Wood, President of $\Phi T O$; Marjory Jacobsen, Madrigal Club Vice-President; Joyce Pond, Secretary-Treasurer of the University Band and Louise Wells is librarian; Mary Sussex, President and accompanist of the Women's Glee Club and Constance Boehne is librarian of the group; Jean Bierke, Secretary of Social Work Club; Lu Rose Kelly, was chosen to one of the cheer-leading positions. On Y.W.C.A. Senior Cabinet are Shirley Scheving and Marjory Jacobsen; Elaine Lebus is on Junior Cabinet. Chosen to Mortar Board last spring was Beverly Wood.

Plans for the Campus Religious Emphasis Week were under the direction of Co-Chairman Kathleen Fury. Marjory Jacobsen was on the executive committee and many chapter members acted on committees. Jean McDonald and Marjory Jacobsen handled the plans for Homecoming decorations.

PLEDGED: Orpha Heuer, Kathryn Johnson, Lu Rose Kelly, Fargo; Constance Boehne, Aneta; Liora Collette, Jean Stein, Grand Forks; Shirley Ellingson, Cooperstown; JoAnne Foster, Oakes; Merrie Ellen Hewitt, Minto; Maurine Huffman, Wahalla; Phyllis Jordheim, Enderlin; Kathryn Kelly, Hillsboro; Marilyn Nelson, Crookston; Mary Sussex, Hope; Floy Swen, Gilby; Marlene Thompson, New Rockford; Virginia Absey, Beverly Lammey, Ragna Perrin, and Donna Gilbertson, East Grand Forks, Minnesota.

MARJORY JACOBSEN

MINNESOTA ALPHA—UNIVERSITY OF MINNESOTA

Chartered, 1906

Campus life at the University of Minnesota was in full swing long before the first class on September 27. The activities began with the traditional freshman camp weekend. These freshmen throughout the state who were leaders scholastically and socially in their high school classes were invited to meet with campus leaders to discuss activities and organizations of the University. Billie Bea Hull, president of A.W.S., and Helen Raible, vice-president of that organization, were chosen as counselors for these meetings. They also had charge of the tea given for the freshman girls by A.W.S. They also had charge of the tea given for the freshman girls by A.W.S. Upper class girls who served as "big sisters" at this tea were Joyce Levesee, Betty Jean Gammel, Jeanne Pat Robb, and Muriel Jacobson.

After freshman week was over, all minds turned to rushing. Because of the revision of rules by Panhellenic last year, formal rushing will not be held until January 1949. This permits the freshman girls to earn the required "C" average before they are pledged. Informal fall rushing, open only to upper class girls who had made this average, began on October 10 with an open house tea. Many informal parties and two theme parties were held throughout the following week, but rushees could not go to one house more than four times. Pledging, held October 18, ended the very successful rushing period.

Minnesota Alpha welcomed Barbara Lagerstedt back this fall after she had spent the summer studying voluntary social agencies in Europe. She and another S.P.A.N. member, Karol Kaiser, visited Belgium, Switzerland, Italy, Luxemburg, France, and England.

Betty Jean Gammel was recently appointed to a newly organized University choral group and will be in its musical presentation, "Of Three I Sing." Janna Oppegaard was appointed to the Education Intermediary Board. Joan Witte has been chosen as organizations editor of the year book, and Mary Ellen Locken as circulation manager for the school paper. Helene Bakke and Jean McLean have served as sorority representatives on the Campus Chest. Helen Raible, Billie Bea Hull and Joyce Levesee have been chairmen of all-University homecoming committees.

KATHLEEN MULHOLLAND

IOWA ALPHA—IOWA WESLEYAN UNIVERSITY

Chartered, 1867

Pledge Day, October 3, 1948

A large group of rushees attended the Iowa As' "Pi Phi Debut" on September 27, 1948. The main event of the evening was a fashion show. Girls in old fashion dress illustrated the Pi Phis of yesterday. This was then highlighted by Pi Phis of today modeling campus clothes.

The traditional "Alice Blue Gown" formal rush party reached perfection this year. It was held in the Harlan Hotel and demitasse and arrow cake were served at the home of Mrs. Lyons.

Dolly Sandstedt played the leading role in "Claudia," the first play production of the year.

Homecoming is just around the corner and great plans are being formulated by the Iowa As for house decorations, skits, and a float for the Homecoming parade.

Everyone thoroughly enjoyed the visit of the Grand President on October 8, 1948.

PLEDGED: Betty Jane Clough, Glen Ellyn, Ill.; Betty Stevens, Des Plaines, Ill.; Joanne Gaumnitz, Evanston, Ill.; Jean Foyer, Chicago, Ill.; Barbara VanVranken, Winfield; Virginia Butler, Morning Sun; Audrey Grim, Mount Union; Alice Jean Barnes, Oskaloosa; Sally Fankhauser, Mount Pleasant.

SHIRLEY LARSON

IOWA BETA—SIMPSON COLLEGE

Chartered, 1874

Pledge Day, September 25, 1948

Iowa Beta started the new school year in a beautifully redecorated house which was designed to compliment the large tapestry sent them by a Pi Beta Phi missionary then in India. The warm Mandarin red used in the library served as an accent in both the living room and dining room which have a definite oriental flavor—complete with ming tree and hand-carved vases. It was therefore with pride that the girls received their guests at the annual Panhellenic tea held September 16.

Jean Piffer was elected vice-president of Student Congress; Roberta Starry assumed her position as president of $M \Phi E$, a national music honorary; and Genelle Grant, chapter president, represents the Fraternity as president of local Panhellenic Council.

Phyllis Warren was elected secretary of the Iowa Methodist Student Movement, and Martha Karlson won an American Legion Auxiliary scholarship for her essay on "Why I Want to Become a Nurse."

Iowa Beta again claims the scholarship cup for having the highest grade point average on campus at the termination of the last school year. This trophy was officially awarded last spring after three semesters of diligent study.

This year there are twelve Pi Phis in the collegiate choir which is comprised of fifty mixed voices. Rose Marie Conger will serve the group as secretary.

PLEDGED: Luanne Clark, Macedonia; Jean Copple, Clarinda; Anita Garlock, Norwalk; Elynn Groos, Glen Ellyn, Ill.; Bernadine Hodges, Cumberland; Helen Knodle, Marshalltown; Betty Borthwick, Marjorie Brown, Joanna Crawford, Deborah Stoner, Nancy Voigt, Indianola.

CHARLOTTE CLARK

IOWA GAMMA—IOWA STATE COLLEGE

Chartered, 1877

Pledge Day, September 21, 1948

INITIATED, May 9, 1948: Esther Breckenridge, Shirley Carter, Mary McCormick, Ames; Pat Marsolek, Martha Moore, Marshalltown; Patricia Close, Janet Sutherland, Sioux Falls, S.D.; Joan Ahern, Wayne, Neb.; Joan Brown, Scott, Ark.; Joan Dorsett, Webster Groves, Mo.; Nancy Evans, Alexandria, Va.; Mary Gilbertson, Hinsdale, Ill.; Betty Hanpeter, St. Louis, Mo.; Jo Anne La Dour, Spirit Lake; Margaret Leveson, Altadena, Calif.; Helen Logan, Merville; Lura Merrill, Rock Island, Ill.; Marjorie Moore, Des

Moines; Donna Peterson, Fort Dodge; Sally Simpson, La-Grange, Ill.; Claire Stark, Chicago, Ill.; Sally Zoeckler, Davenport.

With the coming of September, Iowa State opened its doors to over 10,000 students, the largest enrollment in the history of the college. Football games, pep rallies, and Homecoming weekend promise a busy social calendar for everyone on campus.

Veishea, Iowa State's largest celebration of spring quarter, was a very special occasion for the Pi Phis. Barbara Berry, one of the Bomb Beauty finalists, was chosen "Queen of Queens" to reign over the three day activities. In addition, Joan Ahern and Marilou Willis were tapped for membership in Mortar Board.

Also during spring quarter, Joan Ahern was initiated into $\Theta \Sigma \Phi$. $\Phi \kappa \Phi$ chose Riley Jean Deal and Betsy Nichols as members. Marilyn Westcott became a member of $\Sigma \Lambda \Gamma$. Gene Carr was elected president of the Women's "I" Fraternity, while Lura Mae Whitfield took over the position of secretary-treasurer. Florence Pavlik and Donna Waterous are also wearing cardinal and gold letters on their white "I" fraternity jackets. Lura Mae Whitfield was chosen the outstanding freshman woman athlete. Esther Breckenridge was elected president of Freshman Y, and Mary Ann Young serves on the YWCA cabinet. Five Iowa I's attend the Home Economics Council meetings as presidents of the departmental clubs.

The Pi Phi annual spring formal, using a showboat theme, was one of the biggest and best social events of the year. Mary Lou Taylor and Jo Gray did a grand job of decorating the house so that all the guests were convinced that they were aboard a genuine showboat.

It was announced this fall that Iowa I stood first in scholarship for spring quarter.

The chapter is anxiously awaiting the outcome of the election for Homecoming Queen. Joan Dorsett is the Pi Phi candidate for this celebration, and Mary Lou Taylor is the Iowa I candidate for Harvest Ball Queen.

PLEGGED: Anne Barnard, Rosemary Iverson, Marylee Rushing, Jo Ann Sorenson, Ames; Kathryn Lage, Martha Le Buhn, Patricia Wren, Davenport; Barbara Short, Susan Sovereign, Western Springs, Ill.; Joan Below, Chicago, Ill.; Barbara Blair, Gary, Ind.; Elizabeth Ann Brookhart, Washington, D.C.; Elizabeth Clark, Minneapolis, Minn.; Annette Johnson, Des Moines, Ill.; Barbara Langmade, Council Bluffs; Kathleen Lucas, Bedford; Carol McCready, Omaha, Neb.; Martha Owen, Des Moines; Caroline Reichstein, Ottumwa; Jimmy Lou Smith, Denver, Colo.; Nancy Voggenthaler, Cedar Rapids; Barbara Watts, Park Ridge, Ill.; Shirley Williams, South Bend, Ind.

MARGERY SAUNDERS

IOWA ZETA—UNIVERSITY OF IOWA

Chartered, 1882
Pledge Day, September 16, 1948

INITIATED, October 8, 1948: Maybelle Burrill, Akron; Mary Eaton, Brazil, Ind.; Maxine Erickson, Boone; Joyce Skinner, Margaret Foster, Cedar Rapids; Joan Fraseur, Tipton; Joan Frohwein, Natalie Hennessy, Marian O'Connor, Patricia Ricketts, Melanie Snider, Iowa City; Lucretia Gehrke, West Liberty; Constance Hudson, Pocahontas; Lois McCord, Davenport; Rozan Peterson, Council Bluffs; Marlys Young, Des Moines.

On October 10, the Sunday immediately following Initiation the initiates were guests of the active members at a banquet. At that time the award given to the most outstanding pledge was presented to Joan Fraseur.

The first social function of the fall semester was an exchange dinner with the $\Lambda \Gamma \Omega$ on September 22. October 6, the chapter had an exchange dinner with the $\Sigma \Lambda \Gamma$. Arrangements have been made for other parties of this sort.

The whirl of activities has already started. Mary Sayre served on the council which planned this fall's orientation program, and is a member of the YWCA cabinet. Elaine Vitquin is now a member of the Central Party committee on campus. This committee is in charge of the finances of all the parties and dances given throughout the year. Lucretia Gehrke was elected as historian for $\kappa \epsilon$, an honorary fraternity for girls in Pharmacy. Maxine Erickson is the treasurer of University Women's Association.

Sunday evening, October 3, the men of the campus were invited to meet the pledges and see the house, which was much improved last summer by the alumnae. They had the chapter room redecorated, new furniture for the dining room, and the living room furniture recovered.

Iowa Z enjoyed a most successful rush week this year, and is pleased with the pledges who are participating in campus activities.

PLEGGED: Carma Lou Rich, Sally Schneider, Sue Stevens, Phyllis Baker, Des Moines; Killeen Diddy, Sally Johnson, Perry; Elizabeth Doolittle, Sioux Falls, S.D.; Alma Doornink, Orange City; Phyllis Eschbach, Ames; Louise Archie, Jac Lynn Fishbaugh, Shenandoah; Marian Guy, Aledo, Ill.; Catherine Kelly, Jeff, Ala.; Jeanette MacLeod, Greene; Jane Martin, Davenport; Colleen Newell, Carthage, Ill.; Peg Schlamp, Eldora; Joyce Scott, Guthrie Center; Justyn Sutherland, Manning; Marjorie Thomas, Monticello; Elizabeth Thomsen, Red Oak; Jean Throckmorton, Chariton; Sally Webb, Rolfe; Mary Tinley, Council Bluffs; Joan Wengert, Ladue, Mo.; Kay Wildman, Sully.

COLLEEN SIBERT

IOTA PROVINCE

SOUTH DAKOTA ALPHA—UNIVERSITY OF SOUTH DAKOTA

Chartered, 1927
Pledge Day, September 19, 1948

INITIATED, September 25, 1948: Carlis Anderson, Luverne, Minn.; Mary Jane Brown, JoAnne Dubes, Armour; Virginia Benedict, Margaret Malone, Joan Mullaney, Sioux City, Iowa; Marjorie Lynch, Madison.

INITIATED, March 14, 1948: Dolores Drabek, Winner; Marcia Job, Shirley Johnson, Sioux City, Iowa; Dolores Johnson, Irene; Sally Kenaston, Arlington, Va.; Lois Miliken, Joyce Simpson, Sioux Falls; Mary Lee Cranston, Joan Osman, Janet Swab, Jean Van Arsdale, Huron; Mary Lou Shannessy, Muskegon, Mich.; Muriel Townsend, Moorhead, Minn.; Joan Tisdall, Mohrville; Janis Wells, Mitchell.

Pi Phi at SDU returned to a chapter house more beautiful than before. Redecoration which began last winter with the laying of tile in the chapter room was completed this summer with the laying of new green carpeting in the living room stairs, and second floor lounge. New lamps, pictures, drapes, and sectional lounges added to the beauty of the house. A special addition to the house was the purchase of chintz covered dressing tables for each bedroom. The enthusiasm of each returning Pi Phi added the real glow to the newly decorated house.

South Dakota A completed the fall rush week with the pledging of sixteen girls. A plantation party was the theme of one evening party. Nancy Finch, dressed as a southern mammy, met the rushees at the door. Four girls dressed as pickaninnies took the girls to the president's room to sign the guest log. The pickaninnies served the rushees cool drinks before they adjourned to the dining room for cantaloupe a la mode and coffee. The Arrow Inn was the theme of the night club party held in the chapter room. Girls dressed as waiters served punch and hors d'oeuvres while the Pi Phi's sang their favorite songs. A candyland and train theme were carried

out for two afternoon rush parties. For the preference dessert, a Hawaiian theme was used.

The actives and pledges had an open house tea for Pi Phi mothers, alumnae, and patronesses October 3, in honor of the new house mother, Mrs. Edward Griebel of Sioux Falls.

Carolyn Cowles was capped Mortar Board president and elected secretary of AWS for the present school year Janet Swab was elected president of A A A. Pat Bauer and Carol Quinn were pledged to Guidon, the national auxiliary of Scabbard and Blade. Mary Lee Cranston was elected secretary of WAA. Many Pi Phis are active at KUSD, the university radio station.

Plans for the Dakota Day float and house decorations are well on their way. A buffet supper will be served to alumnae and guests at homecoming, and open house will be held for out-of-town visitors.

PLEGGED: Collette Brady, Sheldon, Iowa; Mary Cauley, Anthon, Iowa; Mary Ann Dolman, Chicago, Ill.; Geraldine Granberg, Hot Springs; Pauline Grytness, Madison; Elizabeth Isaak, Elk Point; Joanne Jennings, Diane Walter, Sioux Falls; Josephine Marion, Rapid City; Marion Marwick, Lorraine Maurseth, Dorothy Sjoberg, Aberdeen; Jean Pangburn, Miller; Marilyn Paynter, Plankinton; Carol Rees, Mitchell; Virginia Fosness, Onida.

JOAN OSMAN

NEBRASKA BETA—UNIVERSITY OF NEBRASKA

Chartered, 1895
Pledge Day, September 7, 1948

INITIATED, March 20, 1948: Joel Bailey, Joris Devereux, Omaha; Marjorie Canaday, Ruth Ann Curtiss, Barbara Gardner, Rosemary Graham, Harriet Huston, Carolyn Roberts, Lincoln; Marion Norall, Ann Stevenson, North Platte; Joanne Norris, Kathleen Warner, Aberdeen, S.Dak.; Elizabeth Buchfinch, Alliance; Rosemary Motter, Fremont; Gloria

Larsen, Central City; Babbette Marsh, Kansas City, Mo.; Patricia Cheek, Milwaukee, Wis.; Janet Graves, Beverly Hills, Calif.

On April 29, the traditional Ivy Day, Nebraska B was exceptionally well represented. Genevieve Mitchell and Jeanne Kerrigan were masked as Mortar Boards, Dorothy Travis and Elizabeth Schneider were chosen for $\Theta \Sigma \Phi$, and Anne Whitman took her place as an attendant to the May Queen.

Nebraska B was both proud and thrilled when they received the news that Mrs. Carl Junge of Lincoln had been elected at the national convention to be the new president of Iota Province.

The active chapter began the new school year with a successful rush week during which they pledged twenty-one new girls. A slumber party for all of the actives and the pledges helped everyone get better acquainted. Food, songs, and entertainment made a gay start for the year.

The active chapter cooperated with the Lincoln alumnae when a Settlement School tea was held at their newly decorated chapter house in the latter part of September. Alumnae of other sororities and friends were guests. A large bedspread was given away in a raffle and numerous other articles were ordered and sold.

An unusual honor was bestowed upon Nebraska B when Marjorie Alexis was elected secretary-treasurer of her freshman Law class.

The chapter's social life began with hour dances with various fraternities on campus. Exchange guests for dinner are also a weekly event.

PLEGDED: Nancy Benjamin, Marilyn Brewster, Janet McMeekin, Susan Marshall, Lincoln; Nancy Green, Sibyl Mark, Connie Hovey, Omaha; Kathleen Dodson, Emarnie Treif, Beatrice; Marcia Adams, Shirley Larkin, North Platte; Marilyn Moomy, Hastings; Barbara Finley, Grand Island; Beverly Larson, Central City; Sally Krause, Albion; Jean Becker, Alliance; Margaret Coen, Creston, Iowa; Joan Doty, Pasadena, Calif.; Carol Gelber, Aberdeen, S.Dak.; Kathryn Kollmeyer, Fremont; Martha Erickson, Council Bluffs, Iowa.

EUGENIE SAMPSON

Colorado U.-K.U. game. The chapter was glad to welcome visitors from Colorado A, Nebraska B, Oklahoma A and B when their respective teams journeyed to Lawrence for conference play.

Kansas A was very pleased to learn that it had regained the first place scholarship rank among the women's fraternities. The coveted University Scholarship Cup will be presented to the chapter for its 1.97 (just .03 point below B) grade average at a special tea to be held later this semester.

An outstanding event on the chapter social calendar this fall was the scholarship dinner, held in honor of the twenty-three girls cited for scholastic achievement by the university for the past year. Seventeen were listed on the Dean's Honor Roll of the College of Liberal Arts and Sciences; three, Fine Arts Honor Roll; two, School of Engineering Honor Roll; and one, School of Education. Members of Mortar Board entertained junior women listed on the various honor rolls at a party November 4.

The new pledge class was honored at the annual open house on October 16. Representatives from all the fraternities jammed into the Kansas Room of the Union in an attempt to meet and dance with these new members of the chapter.

Senior Panhellenic introduced a new workshop program this year in an effort to improve cooperation between women's fraternities and relations with other students on the campus. Kansas A was very proud to have Virginia Reinecke Wever (Mrs. W. H.), former dean of women at the University of Oklahoma and a current National committeewoman, as her fraternity representative. Mrs. Wever served as guest speaker at the opening banquet and, in addition, conducted several workshops. This very successful experimental program, organized and engineered by Peggy Baker, will become an annual Panhellenic activity.

Many individual honors have come to members since the last issue of the ARROW. Joann Ruese was tapped for Mortar Board in the spring and was also elected Engineers' Hobnail Hop Queen. Joann wears the Senior Honor Pin, presented to the outstanding senior by the chapter. She is now serving as treasurer of both the Architectural Society and A.W.S. Senate and business manager of the *Kansas Engineer*.

Marilyn Sweet is executive vice-president of Student Union Activities, and Margaret Granger is chairman of the organization's secretarial committee. As members of the Student Union Executive Board, they participated in planning the gala Union Carnival, held October 9. Organized houses on the campus were in charge of typical carnival booths and a Union Carnival King and Queen were chosen to reign over the evening's events. The Pi Beta Phi managed the ever-popular mock marriage booth.

Carrie Campbell is president of Quill Club and vice-president of the student U.N.E.S.C.O. Active in Y.W.C.A. are Sally Pegues, as chairman of community service, and Marilyn Sweet, *Y-Knot* editor. Anne Ellis is a sophomore class representative to the All-Student Council, also a member of A Cappella choir. Louise Lambert was named honor initiate and president of Jay Jones, honorary pep organization. Barbara Hume is vice-president of the Architectural Society and feature editor of the *Kansas Engineer*.

Pledges are finding time to participate in campus activities. Betty Shartel, Peggy Olson, Helene Steinbuechel and Rita Carl have qualified for membership to Quack Club, elective swimming organization, and Kay Carson has been selected to A Cappella Choir. Karmen Dee Edwards and Mary Swanson have been chosen to the Women's Glee Club.

Visitors at the Pi Phi house are now being royally greeted by the pride and joy of the chapter, "Sandy," a year-old English shepherd, who moved in, doghouse and all, in October.

The chapter enjoyed a visit with Mrs. Carl Junge, new Iota Province President, the last week in October.

PLEGDED: Kay Carson, Albuquerque, N.M.; Peggy Olson, Helene Steinbuechel, Barbara Coats, Janet Maloney, Wichita; Hope Wadsworth, El Dorado, Ark.; Marilyn Thompson, Marion Nearing, Nancy Matteson, Betty Shartel, Mary Agnes Hungate, Mary Swanson, Kansas City, Mo.; Carol Kendall, Marilyn Spruill, Great Bend; Karmen Dee Edwards, Emporia; Carolyn Isern, Ellinwood; Nancy Jane Lindsay, Rita Carl, Beatrice Buehler, Jane Semple, Marjorie Quigley, Lucinda Stevens, Lawrence; Georgianne Hedrick, Newton; Emelie Trickett, Barbara Drohan, Kansas City; Mary Williams, Marysville.

ANN LEARNED

KANSAS ALPHA—UNIVERSITY OF KANSAS

Chartered, April 1, 1872
Pledge Day, September 17, 1948

INITIATED, March 14, 1948: Margaret Granger, Patricia Foncannon, Emporia; Katherine Hoag, Anne Stodder, Betty Dunne, Wichita; Betty Armstrong, Marianne Gear, Hutchinson; Carolyn Campbell, Jean Dressler, Joan Hudson, Joyce Newcomer, Marilyn Sweet, Kansas City, Mo.; Barbara Pack, Kansas City; Constance Kendall, Great Bend; Iva Belle Flora, Salina; Anne Ellis, Mountain Grove, Mo.

June 5, 1948: Nancy Wilkinson, Kansas City, Mo.
Coming back to K.U. after that relaxing three months vacation and the wonderful thrills and experiences of Convention for eighteen of the chapter was like being caught in a Kansas gale. Orientation activities for new students and fraternity rushing programs were scheduled simultaneously for the grand opening of the 1948-49 college year.

Counseling programs, convocations, and social functions sponsored by outstanding university organizations were designed to help "green Jayhawkers" become better acquainted and adjusted to university living. The U.S.S. II B Φ , captained by Peggy Baker, welcomed 325 girls on board ship during the five day rush week, with ports in China, France, Hawaii, and the United States being visited during the series of parties. At the conclusion of their extended cruise, twenty-six travelers decided to stay on board permanently, the largest of the women's fraternity pledge classes.

Enrollment of 9,743 students was another event of the first hectic week. Registration revealed only a very slight increase this fall over the number of students "on the hill" during the spring term. However, this year's graduating class is expected to exceed last year's all-time high of 1,719 graduates.

Main campus thoroughfares, as well as university study facilities seem more overcrowded than ever before. The completion of the west library annex should somewhat alleviate the latter congestion. The newly constructed Palm Room of the Union Building is helping solve the ever-pressing need for more eating facilities.

In the sizzling, mid-afternoon heat of September 19, the Kansas Jayhawkers inaugurated another football season, with Texas Christian University proving to be a tough foe and the victor by a hard fought 14-13 win. By thoroughly trouncing their next two opponents, the team really gave their alma mater something to shout about. Thousands of Lawrence residents and upper-classmen lined the city streets to watch the antics of the traditional Night Shirt Parade October 1. Freshmen men, accompanied by the smartly uniformed university band and pep organizations, offered sharp contrast in sporting their loudest pajamas and flannel night-shirts in the snake dance down main street preceding the

KANSAS BETA—KANSAS STATE COLLEGE

Chartered, 1915
Pledge Day, October 10, 1948

INITIATED, September 26, 1948: Maryellen Phillips, Hutchinson; Shirley Barham, Manhattan; Carol Campbell, Kansas City, Mo.

Returning to Kansas State College this fall was unusually

pleasant for Kansas Bs who found a newly decorated chapter house awaiting them. Rooms with pastel painted walls and matching furniture have caused many signs of envy, especially from last year's seniors!

Kansas B is proud of again winning the Philadelphia Cup, which is displayed prominently on the living room mantel. The chapter also won distinction in local scholastic circles by having the highest grade average of the women's and men's fraternities for last year.

Another award which is highly cherished, is the trophy for placing second in Interfraternity Sing last spring. Songs were "Remember" and "The Sweetheart Song."

This fall the Rush Week theme featured "Schooldays," "Pi B Phi Paradise," and "Pi B Phi Beach." A miniature schoolhouse, palm trees, and small live turtles were part of the decoration used to carry out the themes.

Many individual honors have been accumulated. Five Kansas B women won distinction in Phi Kappa Phi, national scholastic fraternity for seniors. They were Thelma Jo Stedham, Beverly Hayes, Patricia McCrary Hunt, Nancy Diggle, and Ann Huddleston.

Shirley King and Norma Lou Myers were chosen by Plix, honorary organization for outstanding junior women. Norma Lou was chosen vice-president of the group.

At the close of college last spring, eleven girls received gold K-Keys for outstanding work on *Collegian*, the college paper, and *Royal Purple*, the yearbook. They are Nancy Munger, Jean Holmgren Keller, Barbara Kellogg, Shirley Nichols, Gwen Wilson, Mary Fran Zink, Joanne Brewer, Connie Armitage, Carol Bates, Betty Hinkhouse, and Catherine Merrill.

Two Kansas Bs are leading college church groups this fall. Carol Blecha is president of the Congregational church organization and Barbara Flora, proxy of Phi X Delta, Presbyterian women's group. Barbara is also secretary-treasurer of the History and Government club, a newly formed organization on the campus.

Leading cheers for Kansas State College is Shirley King, who was chosen junior assistant cheerleader. Maryellen Phillips is a newly elected member of Purple Pepsters, college women's pep club.

Charlotte Laing, Lillian Hanson, and Shirley King will represent the chapter in the college a cappella choir. Shirley was songleader last year.

Kansas B is proud of its chaperon, Mrs. R. W. Torrey, who is celebrating her twentieth year as housemother. Sixteen of these years have been spent with this chapter.

PLEGGED: Diane Alexander, Lois Gillan, Concordia; Athelia Sweet, Jean Ptacek, Nancy Barnard, Kansas City, Mo.; Patricia Pugh, Kansas City; Anne Roehl, Arkansas City; Joan Ryan, Dorothy Elmore, McCracken; Marilyn Weisbender, Mary Lou VanBlaricum, Janet Kistler, Manhattan; Jacque Compton, Marian Sears, Topeka; Emma June Guthrie, Highland; Patty Johnson, Corpus Christi, Texas; Barbara Mohri, Fort Sam Houston, Tex.; Nancy Keel, Charlotte Laing, Abilene; Polly Pratt, Pratt.

SHIRLEY NICHOLS

COLORADO ALPHA—UNIVERSITY OF COLORADO

Chartered, 1884
Pledge Day, September 30, 1948

INITIATED, May 1, 1948: Mary Lou Howell, Nancy Long, Nan McQuarrie, Charleen Morrison, Marilyn Peterson, Denver.

Colorado A tied for third place in the attendance count at National Convention this summer, with two official delegates and nine actives in the group, and already various chapter functions have been improved through the enthusiasm and inspiration gained at French Lick.

Members returned this fall to find a newly-decorated living room and sun room in the chapter house. The predominant colors used in upholstery and drapery are green, gray, and coral; modern and English furniture units are harmonized in keeping with the character of the house.

Eleven states and the District of Columbia are represented by the thirty-seven girls who compose the notable pledge class. Party plans which included themes of Wild West, Circus Big Top, and Chinese Honeymoon, and work done in advance helped the rush season to function smoothly, as well as making the time enjoyable for the actives. The afternoon of pledging an Open House was held and that night the pledges were treated to a cooky-shine and fraternity serenades. The following night a tea dance was given to which all the fraternities were invited to meet the new pledges.

New residents in the house are Mrs. Schumacher, recently-appointed housemother and Nancy Kelsey, '48, Purdue graduate and outstanding member of Indiana A.

Highlighting the activities of last spring were those pertaining to the annual C.U. Days celebration. Pi Phi won third place for their carnival booth and honorable mention for total participation on committees and in events. The chapter entry was one of the yearbook queens. Kathy Butto was named as a "Pacesetter" in the same publication, on

which sixteen Pi Phis were named as staff members, and one a section editor. Other girls were given awards for work on the school paper and magazines.

Margaret Ann Forsling was a member of the Art honorary and the Interior Decoration honorary; Nonnie Wagner, recipient of Colorado A's scholarship ring, was one of the three students nominated for most outstanding woman in the graduating class. Betty Dunn and Vera Jean Kunz won first place in the school tennis doubles competition, and Sally Brown took charge of the W.A.A. intramural softball program.

Names of cosmetic shades provided the idea for the decorations for the spring formal, given by the pledge class. The entire Delta Gamma chapter and their dates were invited and the gesture greatly appreciated.

Barbara Bullis has been asked to join the Education Club and is now president of the Home Economics Honorary. Although this college quarter has just begun, it is already established that Sally Brown is to head a YWCA service group this year and that Mary Alice Cook is a section editor for the *Coloradoan*.

Alumnae of Boulder presented a fashion show of fall ensembles the second week of school, with Doris Henderson, Lynn Marsh, Charleen Morrison, and Jean Willard among the models and Dorothy Kallgren pianist.

The visit of the new Province President is anticipated early in November.

Members have been chosen for the newly-formed Buffalo-Boosters, a pep organization which is functioning at the football games and rallies. Twelve members of Colorado A have been admitted, which is a good representation in proportion to the total membership of the new organization.

This year for the first time a Freshman Queen was elected at Colorado University, and Colorado A is proud that Nancy Morrow and Ruth Morris, pledges, were among the five in the competing court.

The chapter was pleased and honored at Initiation, October 10, by the visit of Mrs. Snell, mother of Lolita Snell Prouty, Grand Treasurer. Mrs. Snell was the first initiate of Colorado A after its founding in 1884.

MARJORIE DANIELSON

COLORADO BETA—UNIVERSITY OF DENVER

Chartered, 1885
Pledge Day, September 19, 1948

INITIATED, April 23, 1948: Carolyn Chapman, Colorado Springs; Blennis Faringer, East Orange, N.J.; Jane Ann Jones, Broadus, Mont.

Colorado B started the college year with an interesting discussion concerning Convention led by Barbara Braun, Convention Delegate.

Rosalind Murray received a scholarship to Finch College this summer to observe the United Nations at work.

Three girls tapped for Mortar Board were Queen Ann Nelson, Rosalind Murray, and Nancy Ward. June Newton was made a member of Phi B K.

Nancy Ward was elected president of Associated Womens Students and Virginia Ahrens was elected president of Parakeets, women's honorary pep club.

Panhellenic Council instituted a new rushing system on campus this fall. There was one formal rush week instead of the one week of personal rushing and one week of formal parties. Carrying out a theme of "Holidays" the chapter parties were Saint Patrick's Day, Halloween, Thanksgiving, and "New School Year's Eve."

The chapter introduced the new pledges to the fraternities by having an open house. It was called "New Numbers" and the pledges wore name tags in the shape of telephones.

PLEGGED: Jean Ryan, Marjorie Opie, Geraldine Newcomb, Mary Anna Lee Miller, Katherine Maddock, Rosemary Knolle, Mary Ann Gibbons, Elizabeth Crandall, Peggy Cashin, Dorothy Carr, Marian Brink, Marian Bovard, Barbara Borstadt, Barbara Beeler, Dorothy Anderson, Dona Andersen, Halcyon Cochran, Mary Carol Coles, Ruth Eilelgeorge, Sue McCoy, Mimanell Perry, Gertrude Robertson, Beverly Tanner, Barbara Helen Temple, Eleanor Crowder.

HARRIET LATHAM

WYOMING ALPHA—UNIVERSITY OF WYOMING

Chartered, 1910
Pledge Day, September 25, 1948

INITIATED, September 18, 1948: Patricia Chittim, Newcastle; Marjorie Hejde, Aladdin; Shirley Olsen, Riverton. Wyoming A was pleased this fall to return to the chapter house and find that during the summer months the upstairs bedrooms had been entirely redecorated. The painting had been done by the Laramie actives.

The first event on the fall social calendar was the initiation of three girls and the initiation banquet. Then Wyoming A

prepared for formal rush week which began in the evening on September 19 with the Panhellenic Tour. A new system of rushing was established this year in order to equalize the size of each sorority on the campus. The new idea of preference teas was also installed to help the sororities and the rushees. The system proved successful for everyone. A banquet was held in honor of the pledges and later in the evening they were given a welcoming party in the smoker.

Many individual honors have been received since the last issue of the Arrow. In May Glenna Sorensen was tapped for Mortar Board and was appointed Panhellenic President. Peggy Hitchcock was initiated into the National Education Society, K & H. She was also busy fall quarter as editor of the student directory and assistant editor of the year book. Peggy was asked to join the National Journalism Honorary, $\Phi \Delta E$ on October 31. Laura Lee Dakin was elected president of International Relations club. The Spurs, sophomore honor society, chose for membership Lindy Lou Storey, Nancy Edwards and Rosemary Schilt. Mary Ann Foreman and Peggy Cortbell were initiated into Iron Skull on April 21, and Peggy is vice-president of the organization. Lindy Lou Storey is a freshman senator, and Mary Lou Roper is senior treasurer.

Pledges Pat Caldwell and Rita Wick were chosen cheerleaders by the student body.

The last social event in May was a farewell breakfast given by the actives in honor of the graduating seniors and their families.

Mrs. Marguerite Clark, a very charming French Lady, again returned to Wyoming A as housemother and the hospitality of the house knows no bounds.

Fall quarter 1948 wouldn't have been a fall quarter without the ever wonderful homecoming held on October 16. Wyoming A elected Lindy Lou Storey as its candidate for Homecoming Queen and were well rewarded for the placed in the finals. The girls campaigned thoroughly before elections, serenading all the fraternity houses, wearing "Lindy Lou" ribbons, giving away "Lindy Lou" matches, carrying painted balloons and making their own band for publicity. With house decorations, the outstanding cover girl float, the enjoyable alumnae tea, Wyoming A worked hard to prove that the homecoming was the best and the most successful one ever.

Wyoming A welcomed Betty Newell, a senior transfer from Idaho A, into the chapter this fall.

The chapter enjoyed visits from Iota Province President, Mrs. Junge, and vice-president, Mrs. Divisek, early in the semester.

PLEGDED: Mary Frances Carroll, Phyllis Bartsche, Douglas Betty Beresford, Denver, Colo.; Abby Brooks, Casper; Virginia Canaday, Whiting, Ind.; Mary Horstman, Belle Fourche, S.D.; Marian Hutchinson, Rockford, Ill.; Ruth Irvin, Garland; Barbara Kahn, Evalyn Bon, Lynn Holcomb, Patricia Storey, Ann Zuckerman, Margaret Lynch, Chynenne; Nyla Knoll, Rock Springs; Carol Lee Nickerson, Laramie; Helen

Peters, Mead, Colo.; Ellen Sheldon, Patricia Caldwell, Riverton; Ruth Ann Smith, Thermopolis; Joan Stock, Sheridan; Rita Wick, Midwest Donna Zell Willis, Cowley.
MARY LOU ROPER

UTAH ALPHA—UNIVERSITY OF UTAH

Chartered, 1929

INITIATED: Julie Alder, Barbara Boonstra, Elaine Brown, Janice Burdette, Janet Dean, Mary Jane Holt, Shanna Jones, Carolyn Murphy, Joan Olpin, Margene Poulson, Miriam Robinson, Noel Senior, Elaine Sims, Tanya Tatom, Halene Turner.

Utah A opened its doors this year on September 27. Late registration increased every girl's anticipation to get back to school once more, and there is also a noticeable increase in sorority spirit although Utah A is starting with a very diminished chapter. Besides losing nine girls through graduation, eleven more either transferred or married during the summer.

Last spring Thelma Peterson was tapped for Mortar Board. Thelma has been very active in Cwean, Spurs, and Arpin, is historian for the Associated Students of the University of Utah, and president of the campus chapter of the Red Cross. Mary Hansen was elected to $\Phi B E$; Jeanne Anderson, Cwean; Joan Olpin, A A Δ ; Noel Senior, Tanya Tatom, and Elaine Sims, Spurs.

The chapter was also very proud to tie with X Ω for first place for the Citizenship Award. Eligible groups included all organizations on the campus. This award was judged on campus activity participation, especially the Community Chest Drive.

The annual Songfest was held in the stadium last May. After weeks of practicing, and preparing blue "southern belle" costumes, the chapter was very happy to win second place.

June Wilkins was chosen Queen of W.R.A. and reigned over the W.R.A. Carnival. Carolyn Chesley was Queen of Sigma Pi Fraternity, with the title of "Orchid of Sigma Pi."

The chapter house was a center of activity as members all worked together to prepare for Homecoming with the Colorado University Buifs on October 27. The theme was "Old Haunting Grounds," and both the house decorations and float were applauded by onlookers. The Pi Phi quartet was a great favorite as they appeared at the assembly to sing "Follow the Arrow."

The alumnae and active chapter cooperated last November in sponsoring the annual Pi Phi Fashion Show. Members of the chapter and alumnae looked very lovely as they modeled "the newer look" of the fall and winter fashions. This social event was termed a great success by the hundreds of reviewers.

PLEGDED: Marilyn Parry, Ogden, Utah.

MARIAN CAFFEY

KAPPA PROVINCE

OKLAHOMA ALPHA—UNIVERSITY OF OKLAHOMA

Chartered, September 1, 1910
Pledge Day, September 10, 1948

With the theme "Pi Phis from ocean to ocean" Oklahoma A completed a very successful rush by pledging the top twenty-seven girls who came through rush. It is the largest pledge class in five years. The state rushing system worked successfully for the second consecutive year, and alumnae and actives owe Mrs. Barbara Fred, hearty thanks.

Oklahoma Alpha was well represented at convention by five members—Carol McDaniel, delegate, Ellen Kilpatrick, alternate, Maurine Ditmars, Barbara Whitehurst, and Sara Jean Landsaw, Gladys Scivally, director of the Central Office and Virginia Reinecke Weaver, past Counselor of Women at the University of Oklahoma, were extremely helpful to the girls while they were at French Lick, Indiana. Kappa Province gave a party for the Grand Council which gave the actives a wonderful opportunity to talk informally to Miss Onken and the other officers. Second place was won in the song contest with the pledge class of 1947's song—An Arrow O'er Each Heart.

School started September 20, 1948, and the chapter has been very busy with not only school work but the many activities which reorganize at the first of the school year. Marietta Sipes is Pi Phi's candidate for Honorary Colonel of Scabbard and Blade "R.O.T.C." and Mary Adelyn Roberts (Sweetheart of Sigma Chi of 1948) is the Homecoming Queen candidate. At the Mortar Board Walkout Josephine Taylor was chosen as one of the ten outstanding freshman women. Madeline Wilson, an Oklahoma Beta graduate spoke to the freshmen stressing both scholarship and activities.

Joyce Peters was tapped for Mortar Board in the spring

of last year. Margaret Whitehurst has been appointed to the executive board of the Association of Women Students. Ann Jarrett has been elected Vice President of $\Gamma A X$, honorary Journalism fraternity for women and Sara Jean Landsaw is feature editor of the Sooner Yearbook. In the Social Work Club Buie Gibbs is Vice President and Barbara Whitehurst is secretary. Carol Willard serves as secretary-treasurer of the Riding Club.

The Pi Phi annual fall formal was the first to be held this semester. Due to the new Panhellenic regulations for all women's fraternity dances, there were no decorations. The Arrow over the band stand was all that was allowed.

PLEGDED: Janet Pearson, Fran McCauley, Mary Johnston, Mary Alma Porter, Laura Collins, Billy Maddox, Oklahoma City; Sally Planck, Sue Planck, Marietta Sipes, Mary Ann McDowell, Sally Rutherford, Tulsa; Sue Ellison, Carol Willard, Shirley Lykins, Norman; Shirley Guerkink Ardmore, Camilla Duncan, Julia Beckman, Muskogee; Helen Hoehn, Joyce Crawford, Enid; Louise Ratliff, Hobart; Virginia Harsh, Ponca City; Mary Poling, Blackwell; Beverly Phillips, Bartlesville; Jean Trudgeon, Purcell; Beverly Randolph, Wynnewood; Lu Logan, Okmulgee; and Yvonne Souter, Magnolia, Ark.

SARA JEAN LANDSAW

OKLAHOMA BETA—OKLAHOMA A. AND M. COLLEGE

Chartered, August 12, 1919
Pledge Day, September 13, 1948

INITIATED, March 20, 1948: Elinor Miller, Ardmore; Helen Kimbell, Chickasha; Sue Gaunt, Cushing; Mary Frances Moore, Fairfax; Mary Blanche Shull, Lawton; Carolyn Bond,

Janice Hight, Jo Ann Kent, Oklahoma City; Jo Lou Douglass, Okmulgee; Pat Allspaugh, Helen Van Winkle, Ponca City; Dorothy Tully, Shawnee; Eleanor Harper, Sandra Stevens, Jeanne Thomas, Stillwater; Joyce McFarland, Tulsa; Lee Carman, Wichita, Kan.; Jean Thomas, Winfield, Kan.

Times are changing rapidly at Oklahoma A. and M. this year. What was a grass plot is now an enormous excavation in the center of the A. and M. campus. The long awaited Student Union Building is actually being constructed and the date for completion has been set for February of 1950. A dream is turning into reality! Another innovation is the division of women students into freshman and upper class living groups. Freshman women, including pledges of the nine women's fraternities, now reside in a freshman hall, and have their own officers, sports league, and planned activities.

One thing that has remained constant is the name of Pi Beta Phi at the top of the fraternity grade point averages. Spring term averages show Oklahoma B first for the eighth consecutive semester. Tapped for Mortar Board were Ruth Ann Schneekloth, Fern Marie Merrifield, and Elizabeth Angerer. Elizabeth is now studying at the University of Leiden, Holland, on an exchange scholarship. Three Pi Beta Phi were pledged to Orange Quill, sophomore honorary society, and eight were pledged to Orange and Black Quill, junior honorary society.

Other spring term firsts were Carma Frizzell, winner of the Talbot Recognition Cup for outstanding sophomore in the School of Home Economics; Lee Carman, winner of the A. and M. All-College Debates; and the II B Φ Σ Φ E skit, combination skits first prize in the annual campus Varsity Revue. Gerrie MacDougall served as national secretary of the National International Relations Club Convention in St. Louis. Queens were Margie Lou Adams Morey, Engineering Queen; Charleen Greer, Θ X Sweetheart; Betty Clifton Thompson, II K A Dreamgirl; and Pauline Dilts, Aggie Princess.

Fall semester has gotten underway with "Let's keep that scholarship cup!" almost a chapter watchword. A successful rush week was completed with thirty new pledges wearing the wine and blue ribbons. Almost overshadowing excitement over rush was the excitement overseeing the Stoolman Vase in the chapter house living room. To acquaint new students with the college, and campus organizations a first annual get-acquainted picnic for all freshman women was sponsored the first week of school by the Association of Women Students.

Laverne Bradford is the newly elected president of the Oklahoma Home Economics Association, the statewide university Home Economics organization. Carma Frizzell is the president of the Leaders' Club, newly organized honorary Home Economics society. Fern Merrifield, Oklahoma A. and M. delegate to the Collegiate Council for the United Nations Institute in New York last summer, is state CCUN chairman.

With Homecoming festivities, the II B Φ hayrack ride, Freshman Queen race and elections, and Varsity Revue skit practice, the house at 923 College will continue to be a busy place through the coming months.

PLEGGED: Mary Lou Shannon, Ardmore; Marjorie Lausten, Bartlesville; Pat McMillin, Brittan; Janet James, Cushing; Jane McMinimy, Edmond; Donna Fox, El Reno; Barbara Harlan, Enid; Rosemary Smith, Guthrie; Carol Hopkins, Houston, Texas; Margaret Stuart, Laverne; Joann Gaines, Lucien; Jane Ezell, Sally Lou Jones, Paula Sue Nyswonger, Eileen Steeds, Oklahoma City; Jane Ann McCollum, Pawnee; Mary Ann Adams, Diana Burn, Conlee Caldwell, Sue Hackleman, Mary Louise Jones, Ruth Mullendore, Pat Taylor, Jody Thomas, Patti Ruth Wheeler, Stillwater; Mary Lou Armstrong, Tishmingo; Wanda Finch, Celia Latting, Charlene Luckfield, Tulsa; Lois Ann Lancaster, Waggoner.

FERN MARIE MERRIFIELD

ARKANSAS ALPHA—UNIVERSITY OF ARKANSAS

Chartered, 1909
Pledge Day, September 10, 1948

INITIATED, October 7, 1948: Bibi Smith, Mary Winburn, Little Rock; Martha Jane Phillips, Pine Bluff; Dibby Snellgrove, Jonesboro.

New to the University of Arkansas campus this year is the system of deferred rush. The freshman girls are living in a new freshman dormitory, which was completed a short time ago, and Panhellenic Council has passed rules pertaining to sorority contact with the girls.

Classes began September 17, with a total enrollment of around five thousand. School spirit got underway early this year, with a football game September 8 at the new stadium in Little Rock. Most of the games were held there, and classes were dismissed to enable the students to attend.

Arkansas A began the fall semester with a very successful rush week, pledging the quota of sixteen girls, which raised chapter membership to sixty-three. Rush Week followed the usual procedure of having six initial parties, two return

parties, and a final preferential party. Original skits were used for the programs, the most effective of which was a "Pi Phi Heaven," which carried out a white color scheme, with Pi Phi "angels."

On October 1, the chapter held a sweater hop for the pledges and their dates. It is an annual affair, with decorations carrying out a circus theme. Following the hop, which was held in the afternoon, dinner was served in the Pi Beta Phi house for the pledges and dates.

This fall, Peggy Jacobs was elected president of the Judicial Board, a disciplinary organization which supervises the student body of the University. Nan Hopper is serving as vice president of the Association of Women Students, and is a member of Mortar Board, besides being chosen as this year's "Sweetheart of Σ X." Liz Brigrance is secretary of Y.W.C.A. and is vice president of the Met Club. Ada Lee Smith is photographic editor of the University annual, and Mary Ann Haley is president of A T, an honorary English organization. Arkansas A has five girls serving as sophomore councilors, whose duties are to advise the freshman girls and help them get adjusted to college life.

PLEGGED: Ina Belle Nicholas, Newark; Becky Phillips, Frances Payne, Ethel Smart, Pine Bluff; Jane Cotton, Marie Bullard, Nan Nickerson, Little Rock; Tony Daniels, Jonesboro; Mary McKnight, Helena; Jenine Frances, Stanford, Texas; Ruth Kiddick, Morrilton; Joyce Green, Ann Greenwood, Texarkana; Mary Jane Watkins, Searcy; Jean Coleman, Memphis, Tenn.; Marilyn Wilkinson, Fayetteville.

MARY ANN HALEY

TEXAS ALPHA—UNIVERSITY OF TEXAS

Chartered, February 19, 1902
Pledge Day, September 15, 1948

Rush week proved a gala and successful time for Texas A as University of Texas launched forth on its new fall semester. The round of rush parties was followed by the pledging of forty-two girls. The pledging of another girl in open rush raised the number to forty-three. In rapid succession came pledge service and the traditional pledge line, and an open house which honored the pledges and extended welcome to all the campus fraternities.

Although this year's enrollment at the University of Texas fell slightly short of last year's peak, the number still has been formidable enough to inspire the students to start a "be friendly" campaign known as "Howdy Week." The main walk on the campus was dedicated to this worthy cause by a group of beauties, among them Texas A's Marian Engelke.

Great excitement was generated when the stop of the presidential train at Austin, on September 27, gave U.T. Pi Phi the opportunity of welcoming Mary Margaret Truman, D.C. Alpha.

Betty Ebaugh has been selected to act as a section editor on the *Cactus* staff. A campus debating society, Forsenica, has elected Lucita Thornton president. Jean Haynie is the new president of Pzatlx, an honorary social and service organization. Frances Schneider has also become a member of Pzatlx. N T T T has chosen Margaret Foosee secretary, and has admitted Betty Jackson as a member.

PLEGGED: Mercedes Baker, Goliad; Shirley Baker, Barbara Bering, Elizabeth Anne Higgins, Sally Ann Logue, Thelma Norton McFarlane, Katherine Virginia McGar, Marjorie Alta Montague, Patricia Anne Peckinpaugh, Joan Marie Ragsdale, Anne Francis Farish, Houston; Rita Bedford, Annis Boone, Joann Higginbotham, Betty Lee Jackson, Judith Wallace Pollard, Dallas; Barbara Barrett, Cornelia Ann Cheney, Mary Laura Mays, Fort Worth; Peggy Bivins, Longview; Barbara Crossette, Ellen Maury Maverick, Charlotte Hope Osborn, Clare Ellen Todd, San Antonio; Gretchen Brown, Ingram; Neddie Jane Bullock, Bryan; Emily Alma Burt, Alice Berry Walker, Waco; Patricia Capps, Brownwood; Trudie Stahl Elmore, McAllen; Rose Carolyn Hart, Beaumont; Laura Nell Lauderdale, Mercedes; Milly Ann Million, Wichita Falls; Doris Sinclair Newton, Kendalia; Ellen Wayne Ormond, Galveston; Kaki Penning, Frances Evelyn Schneider, Jonitu Swearingen, Austin; Patricia Ruth Pope, Marshall; Carolyne Riviere, Tyler; Mary Turner Shear, Alice; Patricia Lorraine Williams, Harlingen; Clara Pope Willoughby, San Angelo.

CLAIRE SCOTT

TEXAS BETA—SOUTHERN METHODIST UNIVERSITY

Chartered, 1916
Pledge Day, September 24, 1948

INITIATED, June 13, 1948: Ann Martin, Shreveport, La.; Mary Vance Martin, Little Rock, Ark.; Betty L. Smith, Dallas.

The fall semester got off to a good start on the Southern Methodist University campus. Two all-school dances were held to help get everyone acquainted. One dance was the Fall Fiesta and the other was the Pledge Night Dance. Naturally, here as elsewhere, all eyes are on the football team. The main question is: "can they win the conference again?" The Mustangs are hoping the answer is yes. Along with the games there have been torch light parades and pep rallies, all of which are very impressive to the freshmen. Norma Peterson was chosen number one beauty on the campus last year by John Powers. She was also given an all-expense trip to New York to model for a week last summer.

The "new look" hasn't changed the campus much. In fact the only new features seem to be a few new coats of paint and further progress on the new buildings started last year.

With rush week gone and new pledges in the fold, Texas B is beginning to settle down. The chapter hopes to keep right on top this year, scholastically and otherwise. The members felt they were off to a good start when they learned they were first in scholarship last spring. To help maintain this record, all pledges must attend supervised study hall ten hours a week.

Texas B has been invited to open houses by Pi K A and also Δ Σ Φ. Nina Pruter, from California, was chosen to represent California at the Tyler Rose Festival.

Of interest to all in Texas and especially Dallas is the State Fair opening October 9. The chapter wishes that all the Pi Beta Phis could visit Texas B, Dallas, and the State Fair of Texas.

PLEGDED: Frances Alexander, Sue Steinman, Beaumont; Joann Coate, Farr; Connie Curreton, Wichita Falls; Ann Everheart, Sherman; Marge Harris, Center; Anne Mathews, Ranger, Marcie O'Dwyer, Texarkana; Helen Ann Prather, Atlanta, Ga.; Raynelle Sanderlin, Shreveport, La.; Joan Segers, Oklahoma City, Okla.; Shirley Clark, Nancy Coke, Sharon Hussey, Mary Margaret Lackey, Patty Long, Ann Mendenhall, Pat Moore, Phylis Murphy, Nan Nash, Mary Selecman, Gloria Slaughter, Charlene Sullivan, Betty White, Dallas.

MILDRED FORD

LOUISIANA ALPHA—SOPHIE NEWCOMB COLLEGE

Chartered, October 29, 1891
Pledge Day, October 1, 1948

INITIATED, September 17, 1948: Yvonne Brown, New Orleans; Kathleen Coleman, Shreveport.

INITIATED, September 21, 1948: Nancy Moore, New Orleans.

Rush week began on September 16 with an open house given by all the sororities on the campus for all the rushees. The first Louisiana A party, September 18, was the traditional circus party held that afternoon with the usual balloons, apple-bobbing, fortune-telling, fishing, and clowns riding in a jeep. The Cajun party given the following night was a great success. The next night was the Mountain Folks party. The skit was a pantomimic take-off of the "Shooting of Dan McGrew." Any resemblance between Louisiana A's interpretation of the poem and the real Dan McGrew was purely coincidental. This party ended first rush week. Second rush week began on September 25 with the Malice in Blunderland party. The following night was the traditional and very impressive Dream party. The Pi Phi Purgatory ended the rush season on September 27. The bids were sent out the next day, in accordance with the preferential system. That

night the chapter had a big party welcoming the twenty new pledges.

Formal pledging was held on October 1. Immediately following the pledging, there was the usual pledge banquet, attended by pledges, actives, and alumnae. The banquet was held at Arnaud's in the French Quarter.

PLEGDED: Marion Andrus, Barbara Brogan, Evelyn Dietz, Jane Doggett, Agatha Edmundson, Virginia Fairfax, Edwa Farwell, Mary Foster, Dudley Hand, Cheri Hinds, Jean Lawson, Kay Lowrey, Yvonne Lyle, Joan McIntyre, Amelia Munson, Emilie Nott, Maureen Prothro, Marie Roussel, Sedley Roussel, Joan White.

GLORIA RATCHFORD

LOUISIANA BETA—LOUISIANA STATE UNIVERSITY

Chartered, 1936
Pledge Day, September 22, 1948

INITIATED, October 8, 1948: Johnnie Louise English, Shreveport; Mary Elizabeth Johnston, Grayson; Suzanne Seymour, Benton, Ill.

Louisiana State University started the school year with restrictions on both parking and phone calls. Parking restrictions are to alleviate the heavy, congested traffic situation and phone calls are prohibited after 8 P.M. into or out of the university to promote quieter study periods and, ultimately, higher scholarship. Two new dormitory units are being constructed on the campus. The one for men, which will house 1,025 students, will cost approximately as much as the State Capitol.

During the recent dormitory elections the following Louisiana Bs took honors: Shirley Doan was elected vice-president of Parker Dormitory, and Indie Ferguson, Christine Hill, Carol Hendrickson, and June Chauvin are on the house committee.

Janette McKeithen was elected president of Evangeline Dormitory, and Emily Feth and Elizabeth Johnston are on the house committee.

Evelyn Toups was elected to the house committee of Annie Boyd Dormitory, and Virginia Shearman to the house committee of Louise Garig Dormitory.

Rush week was very successful this year. Louisiana B pledged thirty-one girls which was its full quota. Δ Z, Δ Δ Δ and X Ω also got their quotas. This has happened only twice before. Pledging was held in Panhellenion and the pledge supper was at the home of Mary Ann Farris with the alumnae serving.

The chapter's first pledge-active get-together was held in the room October 4. Dean Helen Gordon was invited to supper and to speak. She spoke of the pleasant experiences she had had in association with Pi Beta Phi fraternity and on the drinking problem which confronts university students.

PLEGDED: Myrth Baker, Annie Gray Hollingsworth, Mansfield; Florence Broussard, Joan Pere, Abbeville; Shirley Doan, Barbara Dolby, Carol Hendrickson, Betty Oxford, Lake Charles; Martha Ann Ellison, Mary Frances Huckins, Judy Porch, Baton Rouge; Indie Ferguson, Carolyn Kammer, Charlotte Morgan, Covington; Jan Gray, Anne Lewis, Minden; Helen Ruth Harper, New Orleans; Martha Morrison, Cut Off; Virginia Norfleet, Betty Tharp, Cynthia Stephenson, Shreveport; Judy Solberg, Kentwood; Barbara Beyt, St. Martinville; June Chauvin, Opelousas; Mary Jo Moore, Homer; Evelyn Breaux, New Iberia; Lianne Le Ray, Molly Welborn, De Ridder; Jean Golden, Birmingham, Ala.; Christine Hill, Dallas, Tex.

ANN CLAIRE WILKINS

LAMBDA PROVINCE

ALBERTA ALPHA—UNIVERSITY OF ALBERTA

Chartered, September, 1931

In the closing weeks of the spring term, several Alberta As were elected to hold office for the 1948-49 term: Elaine Brown, vice-president of the Students' Union; Peggy Kendrick and Dorothy Husband, senior representative and education representative, respectively, on the executive committee of the Wauneta Society, the major women's organization on the campus. Elizabeth Weir, a graduate in Honors Chemistry in May, 1948, was awarded a scholarship to continue her studies at Northwestern University. Mary Greer received the Dr. McGugan Nursing Prize for her splendid contribution to the nursing student body. A Board of Governors' scholarship was obtained by Dorothy Shaner.

Fifteen Alberta As were among the 950 students, the largest graduating class in the history of the university, who

received their degrees on May 18 and 19. Prior to the graduation exercises, the graduates were entertained at a breakfast party given by the alumnae club, and at a tea given by the Mothers' Club.

The rushing parties held during the summer months took the form of a "Casino Capers," a Garden Party, and a Dessert Party.

In the last week of September, as the leaves exchanged their green for crimson and gold, as the air took on a wonderful tang, one thousand "Indians," with green and gold feathers in their hair, stalked the hushed corridors of the University. These freshmen helped to swell the University's population to 4,100.

The girls attacked the task of cleaning and redecorating the chapter house with great vitality, in order to have it "ship-shape" for the arrival of their house mother, Mrs. Alice Treadgold.

DOROTHY M. HUSBAND

MONTANA ALPHA—MONTANA STATE COLLEGE

Chartered, 1921
Pledge Day, September 28, 1948

Registration week, September 23-25, brought 3,000 students to the Montana State College campus.

Montana State College celebrated its 53rd annual Homecoming Week from October 8-10. Montana As were busy with the preparation of their float, designed like a Merry-go-round. This same float was entered in a competitive parade on October 16, when the Montana State University and Montana State College football teams clashed for the Copper Bowl.

Patricia Galt, Roberta Davis, and Esther Lee Davidson attended Convention at French Lick, Indiana.

Mortar Board tapped Pat Galt and Roberta Davis; pledged to Spurs were: Phylis Birkeland, Marjorie Kalousek, and Joan Kiff; $\Delta \Phi \Delta$, art honorary, pledged Bonnie Shotwell; Nancy Austin was named five-year speaker; named to $\Phi \Theta$, home economics honorary, are Esther Lee Davidson and Carol Kelley; and Pat Miller was tapped by $\Phi \Sigma$, biology honorary.

Fall rush week was held from September 23-28. Rush parties consisted of the Promenade Tea, Vogue party, Circus party, Barn dance, Slumber party, Arrow to the Moon, and Preference Dinner.

PLEGDED: Carlyn Beck, Choteau; Pat Brooder, Sheridan Wyo.; Patricia Kendley, Tacoma, Wash.; Colleen Korrell, Utica; Mattha McGhee, Lewistown; Patricia Miller, Livingston; Ellen Moore; Two Dot; Kathryn Marcellus, Marjorie McRae, Forsyth; Pat Smith, Crow Agency; Sara Ann Staley, Harlowton; Dorothy Stone, Fort Duchesne, Utah; Eleanor Teel, Polson; Jean Van Winkle, Betsy Davies, Shelly O'Connell, Barbara Ralston, Bozeman; Jerra Lee Wilson, Missoula; and Lois Sindalar, Dolores Smith, Billings.

SYLVIA ARLENE TUTVEDT

IDAHO ALPHA—UNIVERSITY OF IDAHO

Chartered, 1923
Pledge Day, September 15, 1948

INITIATED, March 7, 1948: Betty Bonnett, Barbara Hindle, Moscow; Beverly Brainard, Payette; Erma Lee Cone, Grangeville; Ruth Lotspeich, Eastport; Janet Love, Buhl; Patricia Miller, Idaho Falls.

The University of Idaho started 1948-49 on a large scale when its entire student body, the largest in the school's history, turned out to see its football team off to its first game of the year. Idaho's social activities began with the Freshman Mixer and the annual Nickel Hop sponsored by the Spurs.

Homecoming plans are in full swing now with "Axe the Quacks" as the slogan. There is no general decoration theme this year and each living group is choosing its own. Ann McKay was the $\Delta \Delta \Sigma$ candidate for Homecoming Queen, and Janet Love was selected by $\Lambda \chi \Lambda$ to ride on their float.

Last spring Ruth Lotspeich and Janet Love were tapped for spurs, sophomore women's honorary, Betty Bonnett was initiated into $\Lambda \Delta \Delta$, freshman women's scholastic honorary, and Kathy Burleigh into $\Theta \Sigma$, journalism honorary.

The theme for Idaho A's spring initiation dance was "Penquin at the Waldorf." Penquins and top hats decorated the main ballroom, a huge peacock watched over the "Peacock Room," and a silhouetted skyline surrounded the "Starlight Garden."

The chapter welcomed its new housemother, Mrs. George Waith Lee, formerly of Stetson University, Deland, Florida.

Betty Bonnett was one of the State of Idaho's two representatives to the Chicago Railroad Fair this summer.

Rosemary Fitzgerald has been elected A.W.S. secretary, Jody Raber and Naomi Nokes have been selected for Vandalers, and Shirley Molen is one of the candidates for $\Sigma \Delta \Theta$ Freshman Queen.

The annual $\Pi \Phi \Delta \Theta$ Hallowe'en Party was held at the $\Lambda \Delta \Delta$ house this year.

TRANSFERRED: Irene Sims, from Indiana Γ .

PLEGDED: Peggy Coombe, Dolores Dashnea, Pauline Degendorfer, Evelyn McCandless, Ann McKay, Kellogg; Elizabeth Davidson, Elizabeth Fitzgerald, Charlotte Powell, Moscow; Shirley Gregory, Rupert; Joan Love, Norma See, Buhl; Shirley Molen, Gloria Moore, Naomi Nokes, Jody Raber, Connie Teed, Boise; Jeanne Nagel, Idaho Falls; Joanne Paulson, Spokane, Wash.; Mary Lou Smith, Twin Falls; Harriet Walrath, Orofino; Eleanor Wilson, Weiser.

MARIAN VALLAD

WASHINGTON ALPHA—UNIVERSITY OF WASHINGTON

Chartered, 1906
Pledge Day, September 25, 1948

INITIATED, April 14, 1948: Lois Borman, Sarann Breene, Janet Kusak, Helen Kizer, Myrna Lancaster, Shirley Rector. INITIATED, September 15, 1948: Nita Peterson.

Spring quarter, 1948, was a very successful season for the Washington A. Barbara Whitehead was elected to a junior class office, and Joanne Tartre to an office of the Associated Women Students. Helen Veatch was tapped for Totem Club, as was Jean Lawton, and Jean also became a member of Mortar Board. The Pi Phi Song Fest group, led by Gerry Stroud, won second place in a group of seventeen competing women's organizations.

Washington A took great pleasure in extending a welcome to Washington Γ at the College of Puget Sound in Tacoma, Washington. Active members of Washington A who live in the Seattle-Tacoma vicinity were on hand for the installation and initiation ceremonies September 7, 8, and 9, and for the banquet September 10. Saturday, September 11, a buffet supper was held at the Washington A chapter house to honor Miss Onken and Mrs. Winkler. The activities of the entire week served as an inspiration to the alumnae and actives who attended.

The Alumnae Club, the Mothers' Club and the active house managers were busy all summer on additions and repairs for the chapter house. On returning this fall, the actives were surprised with fresh paint, new furniture, and many details which are making living in the house even more comfortable this year. Mrs. Charles Stuart, an alumna of Washington A, presented the house with numerous gifts, the chief among these being new furniture for the smoking room and date room, garden furniture for the patio, and two hair dryers for emergency shampoos. The Mothers' Club presented the house with a new radio-phonograph for the smoking room.

Washington A is enjoying an even broader national view of Pi Beta Phi this year, in that the new chapter chaperone is a Nebraska B. The chapter always welcomes an exchange of ideas with alumnae and affiliates, and a special welcome is extended to Mrs. Buckley, who is already proving a guide and inspiration to the chapter.

Rushing began September 17 this year, and ended September 25 with pledge night and open house. An even greater spirit of cooperation prevailed during rushing this season, and an enthusiasm which promises great things for the coming year.

PLEGDED: Helen Anderson, Nancy Benson, Donna Burnan, Carole Burris, May Louise Carlson, Vivian Garman, Nancy Graham, Madelyn Mathers, Gale Mathews, Joan Guthrie, Nancy McMemore, Dorothy McNutt, Betty Anne Poole, Nancy Prentice, Anne Rutledge, Muriel Thorpe, Shirley Tyler, Janet Von Lossow, Seattle; Kathryn Stevens, Mary Elizabeth Partlow, Cherie Butts, Olympia; Mary Cain, Wenatchee; Emily Anne Glorius, Bellevue; Lois Gunderson, Enumclaw; Georgia Hagen, Eatonville; Ann Keigwin, Rolling Bay; Shirley Johnson, Longview; Ruthora McBride, Kirkland; Marilyn McCormack, Barbara Stowe, Tacoma; Judy Remaly, Richland; Mary Shelley, Hoquiam; Anne Threlkeld, Japan.

JOANNE CARTER

WASHINGTON GAMMA—COLLEGE OF PUGET SOUND

Chartered, September 9, 1948
Pledge Day, September 15, 1948

INITIATED, September 7, 8, 9, 1948: Betje Liliquist, Wausau, Wis.; Jane Starkey, Auburn; Joan Storhow, Sumner; Patricia Vaux, Kirkland; Martha Wright, Puyallup; Rose Carbone, Beverly Farrell, Katherine Geehan, Virginia Gundstrom, Jean Gudmundson, Jane Hagen, Cynthia Harris, Janet Langabeer, Maxine Lister, Janice Ludwig, Kathleen McElwain, Lucile McIntyre, Marcella Morton, Gloria Nelson, Charlotte Coors O'Connor, Alice Palmer, Carol Sue Petrich, Nancy Riehl, Lorraine Rockway, Patricia Shea, Gretchen Swayze, Ann Vlahovich, Jeanne Williams, Tacoma.

In 1946, the members of $\Sigma \Theta \Theta$ Sorority had a dream: To become the first national women's fraternity on the campus of the College of Puget Sound. After careful consideration, the chapter picked Pi Beta Phi as their goal. After two long years, the good news finally arrived. On July 2, 1948, the members were all gathered at the home of Beverly Farrell for a potluck dinner. During the course of the evening, a telegram arrived from Mrs. E. J. Cooper, Tacoma Alumnae

club delegate to Pi Beta Phi Convention, announcing the longed-for news. After much rejoicing, the members settled down to plan for initiation, held the week of September 5.

Pledging for K Σ Θ actives and alumnae took place the week of August 30. Mrs. Draper, Lambda Province President, led the pledging ceremonies.

The week of September 6 was a busy one for all pledges of Washington Γ. On September 7, 8, and 9, 114 persons received the arrow of Pi Beta Phi. On Thursday, September 9, the group received their charter. That evening, a formal banquet was held in the Crystal Ballroom of the Hotel Winthrop. Approximately 300 Pi Beta Phis attended.

On Friday morning, September 10, the chapter officers were installed at the first chapter meeting at which Miss Onken presided. That evening, a reception at Anderson Hall, women's dormitory, for 600 Pi Beta Phis, their parents, friends and the faculty of the college, brought an end to all festivities.

The members were all very happy to have Miss Onken present for initiation. Other visiting officers were Mrs. E. M. Draper, Lambda Province President, Mrs. C. R. Dobler, Lambda Province Vice-President, Mrs. Howard Winkler, Director of Rushing and Pledge Training and Miss Harriet Johnstone, Scholarship Chairman.

The chapter was very pleased to hear that Sally Fitzpatrick, Kansas A, had been sent here to help with the problems that naturally arise in becoming affiliated with a national women's fraternity. She is a graduate student, and has been a great help.

Gloria Nelson was tapped for Spurs, national sophomore women's honorary, on October 1 in chapel. Other Washington Γ spurs are Janet Langabeer, Kathleen McElwain, Marcella Morton, Alice Palmer, and Lorayne Rockway.

The College of Puget Sound is honored to have on its faculty this year, Mr. Manuel Rosenthal, composer in residence from France. He conducted the French symphony orchestra before coming to the United States.

The college has sixty acres of land in the north end of the city. It moved to this site in 1924 and has nine buildings, four of which have been erected in the past ten years. In 1945, the school boasted 350 students. There is now an enrollment of 1,950!

PLEGGED: Patricia Black, Patricia Doe, Grace Fullager, Carole Long, Janis Peterson, Virginia Reed, Yvonne Saners, Laurie Schore, Corrine Sule, Diane Summers, Tacoma; Mary Dobbs, Olympia; Lorraine Hanberg, Enumclaw; Jeanne Hein, Steilacoom; Betty Ann Jensen, Ketchikan, Alaska; Nancy Thompson, Seattle.

PLEGGED: October 13, 1948: Maude Boyle, Spanaway; Kim O'Brien, Joanna Snow, Seattle; Susan Pringle, Tacoma; Joy Cousins, Pocatello, Idaho.

VIRGINIA GUNDSTROM

OREGON ALPHA—UNIVERSITY OF OREGON

Chartered, October 29, 1915
Pledge Day, September 10, 1948

Oregon A walked away with top honors spring term. Election returns showed Beverly Pitman as A.W.S. president, Anne Case as A.W.S. sergeant-at-arms, and Jordis Benke as Y.W.C.A. secretary. A.W.S. sponsored a week-end of activities for visiting high school seniors, sixteen staying at the chapter house. These girls were entertained by a fire-side, tours of the campus, exchange dinners with other sororities and an open house which every fraternity attended. Junior Week-end, the mothers stayed at the house and enjoyed the festivities sponsored by the Junior Class of the University. Friday evening, the All-Campus Sing included Oregon A as one of ten finalists. Saturday afternoon at an all campus picnic, Mortar Board tapped Jordis Benke and Beverly Pitman. During intermission at the Junior Prom on Saturday night, Pi Phis received three of four cups given. Jordis Benke was awarded the Gerlinger Cup for the most outstanding junior woman, the chapter got the Bert Brown Cup for maintaining highest grades on campus for three consecutive terms, and the cup for largest attendance of mothers representing each living organization Junior Week-end was awarded Pi Phi. Mary Lou Klepper was a finalist for Junior Week-end queen.

The Mortar Board Ball was a highlight of the term. At intermission time Anne Case, Connie Jackson, and Elaine Loftus were tapped by Kwama, sophomore women's honorary. At the first meeting, Anne Case was elected president of the organization.

During dinner one evening, Φ Θ, junior women's honorary, tapped Marilyn Turner. Ann Gillenwaters was initiated into Φ B, music and speech honorary, near the end of the term.

Returning to school this fall was a wonderful surprise for during the summer the alumnae had the whole house redecorated. Rushing was highly successful and fifteen girls

were pledged. Football at Oregon this season has been exciting and for the homecoming game, October 23, Virginia Walker was finalist for Homecoming Hostess.

PLEGGED: Pat Arrowsmith, Virginia Bond, Ann Darby, Lucille Durst, Joan Enke, Carol Jewett, Lanlyn Thompson, Janet Weatherall, Portland; Lou Ann Chase, Klamath Falls; Jane Guynes, Oregon City; Jo Anne Gilmore, Salem; Davida Riddell, Eugene; Joan Manning, Palo Alto, Calif.; Aileen Betschart, Sacramento, Calif.

ANN GILLENWATERS

OREGON BETA—OREGON STATE COLLEGE

Chartered, 1917
Pledge Day, September 26, 1948

INITIATED, October 23, 1948: Dona Lee Greiner, McMinnville; Pat Kelly, Cottage Grove; Nancy Eggiman, Marcella McLean, Sally Schade, Portland; Lee Meadows, Oswego.

Oregon B returned from spring term vacation looking forward to a term filled with many activities. Early in the term the annual "Aloha Dance" was given by the freshmen in honor of the graduating seniors. The house was entirely decorated with flowers and the odor of gardenias wafted through the rooms. Each date was presented with a lei of fresh gardenias. The floral horseshoe around the door symbolized the good time everyone had.

Campus weekend found the chapter busy entertaining twelve high school seniors. All of the activities, including an all-school picnic and dance, were sponsored by the Junior Class. Other entertainments were a midnight show and a freshman-sophomore tug of war.

Mothers' Weekend in May caused much excitement in the house. On Saturday afternoon the annual honorary assembly was held. Mrs. James T. Brandt, Oregon Γ, was guest speaker at this meeting and stayed at the house during her visit on the campus.

Beverly Thorne was tapped for A A Δ. Margaret Proppe came up with the honors in the school of Education by being tapped for K Δ Π, and Beverly Thorne received the award for being the outstanding freshman in the same school. Eleanor Johnston was tapped for K K A, art honorary. Margie Macey will take care of the freshmen this year because she was tapped for Talons, the sophomore service honorary. Barbara Helen Anderson won first honor for seniors and so received the Lipman Wolfe Award. Mortar Board tapped Joanne Lindberg and Margaret Schuster. Charlene Collings was elected second vice president of the student body. Shirley Allen and Marilyn Melson hold positions on the Rook and Rookess Council; counselors in this organization are Nancy Gassman, Bonney Scott, Annetta Dietz, and Beverly Thorne. Margie Guerber is new manager of the *Beaver*, the Oregon State annual. Nan West will serve as Society Editor of the daily *Barometer* for the next year. Mary Heumann was installed as president of the Home Economics Club and also assumed her position as Province President of the organization. Mickey Attridge was chosen by Σ Δ Π to be one of its members, and Margaret Schuster was tapped for Φ K Φ.

The chapter celebrated Founders' Day with a large banquet. Girls representing the original Founders gave short talks on the ideals for which the fraternity stands.

Shirley Allen was a Lieutenant Colonel at the Military Ball. Helen Caldwell appeared in the beauty section of the annual, and a picture of Beth Shipley was featured in the personality section.

The girls were pleasantly surprised one Sunday morning when the seniors upt on their annual breakfast. Each girl had a separate placecard—angels for the juniors and devils for the sophomores. The seniors presented the house with a gift of two badly needed lamps for the smoking room.

For the first time in several years Oregon B entertained members of the Oregon State faculty. Some forty teachers attended a Strawberry Festival dessert given in their honor.

Marilyn Melson received national publicity when her family appeared in the *Ladies Home Journal* series, "How America Lives," in September.

AFFILIATED: Margaret Wood and Charlotte Turvill of Oregon Γ.

The social calendar included two exchange functions during the term. One was a dessert with Θ Σ and the other a picnic with Σ A E.

PLEGGED: Dorothy Cooper, Patricia McCumsey, Karen Kaer, Deloise Peterson, Nancy Wells, Portland; Mary L. Belton, Pendleton; Joanne Gearey, Mary Adams, Pat Murrell, Corvallis; Mary Katherine Reeves, Lebanon; Jahala Keys, Marion Carson, Patsy Flora, Salem; Colleen Powers, Molalla; Dona Winterbotham, Elkton; Janet Rutherford, McMinnville.

MARILYN MELSON

OREGON GAMMA—WILLAMETTE UNIVERSITY

Chartered, 1944

Another new high in Willamette enrollment was reached September 20 as approximately 1,241 students registered for the fall semester.

After a summer filled with an unusual number of weddings, Oregon Γ returned to launch forth on a successful fall rush week in spite of the fact that the chapter house was still in the construction stage. Many improvements were made such as the addition of a guest room, kitchen, dining room, solarium, and sleeping porch.

In March, class spirit was at its highest point when the freshman class challenged the other three classes to the 40th annual Freshman Glee, Winning for the first time since 1933, the freshman gave proof of their enthusiasm and ability. The winning frosh song was written by Martha Benard.

Under the direction of Kathleen Secord the variety show "Toujours Gale," was presented March 12 to raise funds for the World Student Service Fund.

Addye Lane took the lead of Babbie, the gypsy girl, in "The Little Minister." Kathleen Secord and Margaret Guice also had roles in the play.

An elaborately decorated house dance, "Love in Bloom" was held in the chapter house April 23.

The freshman women's honorary, B A Γ , was installed on the campus April 17 with Maxine Meyers, Edith Fairham, Kay Karnopp, and Geri Bowles as charter members. Freshman members eligible for the organization were Pauline Morse who became secretary and Sally Smith who was elected treasurer.

Oregon Γ received the scholarship cup in the fall semester with a grade point average of 3.065. The spring semester

grade point of 3.092 retained the scholarship cup.

May Weekend became Mother's Weekend with over thirty mothers attending the festivities of the spring celebration. A banquet was planned for the mothers before they attended the musical, "Roberta," in which Grace Morton played one of the leads. The chapter's presentations in Inter-Sorority Sing brought a second place. The annual May Morning Breakfast of the Y.W.C.A. was directed by Mary Jo Wigginton.

Oregon Γ was in charge of the spring Panhellenic Formal; Donna Adams was in charge of the theme, "It's Dream Time." Velvet drapery, pink clouds, murals of Winkum, Blinkum and Nod, and a huge sparkling hour glass formed the main part of the decorations.

Terry Oakes and Winona Dillard were initiated into $\Sigma \Delta \Phi$, national French honorary.

Carolyn Slocum, ΣX 's beauteous representative in the national Sweetheart of ΣX contest, placed second in a group of six contestants competing at the ΣX National Convention in Seattle.

Marie Glasse was recently elected vice-president of B A Γ , Sophomore women's honorary. Barbara Miller is the newly elected vice-president of the senior class.

Back from Convention with new ideas and the memories of a wonderful trip are Maxine Meyers and Edith Fairham. PLEDGED: Dolores Banz, Sue Mellor, Helen Oakes, Portland; Colleen Schodde, Heyburn, Idaho; Pat Jones, Corvallis; Prudence Craig, Janyce Baker, Salem; Shirley Hanson, Denver, Colo.; Jo Anne Estey, Jean Estey, Castle Rock, Wash.; Marjorie Letteken, Dallas; Kay Smith, Stayton; Nancy Adams, Brooks; Florence Campbell, Pasadena, Calif.; Joan Balderne, Toledo; Jeanette Gilbertson, Gresham; Alice Espeseth, Burlingame, Calif.; Carolann Snarr, San Bruno, Calif.

BEATRICE NAGL

MU PROVINCE

CALIFORNIA BETA—UNIVERSITY OF CALIFORNIA

Chartered, 1900

Pledge Day, September 25, 1948

President Harry S. Truman made a stimulating speech at the graduation of the class of 1948, June 12.

The University of California campus is showing its enormous growth by the addition of a large new cafeteria. An annex to the university library is being constructed.

Susan Thomas was elected vice-president of the senior class and is president of Torch and Shield honor society. Jane Gwerder and Ellen Betts received well earned appointments to the Women's Rally Committee. Lucile Paxton is Secretary of Homecoming this fall. The sophomore class council includes Carolyn Huber and Caroline Edmonds and senior class council Jean Hawley, Barbara Bell, and Patty Spry.

Martha Raggio, Jane Harding, and Jean Hawley were initiated into Ace of Clubs, an honorary social society of five women's fraternities.

Polly Mansfield received the Amy Burnham Onken Province Award.

May 11 the California Bs invited members of the faculty to dinner. This party has been a tradition in the house and it was renewed after the war. The Fathers' Dinner held May 23 was one of the highlights of the spring semester.

Founders' Day was celebrated by the chapter at a luncheon on May 1. Alumnae and active members were delighted to have Adele Alford, ARROW Editor, as the speaker for the afternoon.

The spring pledge class greatly pleased the California Bs by its scholastic achievement. All the pledges were initiated on October 23. Mrs. William Siburg, Mu Province President, was the chapter's guest for the initiation dinner.

The first exchange of the year was held on October 6 with the chapter's neighbors, the $\Pi K A$ Fraternity. Acquaintance were cheerfully renewed by both houses.

With football season in full swing the California Bs entered into the spirit by having an open house before the big homecoming game with Stanford University, November 23. Alumnae gathered in the house for luncheon and the football gaiety prevailed.

The fall term opened with the entertainment of new rushees. After a two week period, the pledge class was introduced to the campus September 25 at an open house. The following day the chapter entertained the pledges at Carolyn Huber's home where swimming and picnicking were thoroughly enjoyed.

PLEDGED: Gene Aydelott, Hanford; Marion Baird, Fresno; Virginia Chubb, Barbara Healy, Piedmont; Elizabeth Grubbs, Riverside; Mary Hazeltine, Ross; Anelisa Maldonado, San Leandro; Janice McNamara, Palo Alto; Martha Mckee,

Sacramento; Elizabeth Miller, Pasadena; Katherine Olsen, Berkeley; Maurine Storm, Salinas; Marilyn Tupper, Oroville; Jean Wood, Alameda; Winifred Woodward, Los Angeles.

CAROL WHITE

CALIFORNIA GAMMA—UNIVERSITY OF SOUTHERN CALIFORNIA

Chartered, July 27, 1917

The chapter gained so much from Mrs. Siburg's visit and was glad she was able to come so early in the semester to start California Γ out just right.

There was a new type of rush season this year. Each sorority was allowed to take only a set number of girls, California Γ quota was 6. Friday evening all the sororities had presentation of pledges.

Barbara Potter was elected vice-president of the student body last spring and was also tapped for Mortar Board. Dorothy Walker was tapped for Key and Scroll, which is a Junior women's honorary comparable to Mortar Board. She was appointed social chairman of the AWS, is advisor for Spurs, and in the spring was tapped for Amazons Junior, senior women's honorary, along with Barbara Butterfield. Spurs, sophomore women's honorary, elected Paula Hinkley and Pat Coghlan to membership. Joan Dean was elected president of resident council. Jane Aven is Freshman Advisor and coordinator of all freshman clubs and activities in the YWCA. Jane and Pat Coghlan are members of the Sophomore Council. Pat Cameron is a member of the greater University Committee.

Four California Γ 's are Captains of Freshman Orientation; Jean Roesch is secretary of the Red Cross; Mary Lou Harris is secretary of the Commerce Council, and on the council with her is Barbara Dunn; Joan Tanner is a Senior Justice of Judicial Court; Jane Ayling is a member of the Freshman Women's Council.

The chapter was so thrilled and happy to find that the house had been remodeled this summer. It is truly beautiful.

Barbara Butterfield, music major, will be the soloist with the Hollywood Bowl symphony orchestra on the National Broadcasting System October 27. This is for the young artist competition for the 1949 season in the Hollywood Bowl.

In October California Γ played a football game with K A Θ . $\Sigma A E$ backed the chapter team and K A backed the Thetas. The fellows of the respective houses have coached the teams. The winning team received a trophy from the Fraternity backing them. The fellows wore sorority colors, and wrote special yells for the occasion.

Barbara Thompson Wheeler was honored last spring by being chosen as one of the Helen's of Troy.

The chapter is making plans with the Deltas for the

annual Golden Arrow formal to be held sometime in December.

PLEGGED: Ann Sparks, Long Beach; Shirley Harris, Martha Gibson, Jane Ayling, Los Angeles; Barbara Kiggins, Glendale; Joan Dean, Pasadena.

BARBARA BUTTERFIELD

CALIFORNIA DELTA—UNIVERSITY OF CALIFORNIA AT LOS ANGELES

Chartered, September, 1927
Pledge Day, September 18, 1948

INITIATED, March 30, 1948: Angelea Adams, Barbara Bacon, Doris Chase, Smiley Cook, Sue Evans, Pat Frick, Noelle Gregory, Meg Heyler, Joan Little, Marilyn Manville, Carol Morrissey, Nancy Noble, Lucky O'Keefe, Jackie Phillips, Carlyn Smart, Johann Wertz, Betty Jane Winslow.

Last semester proved to be a busy one for California Δ. Among the social events was the Delta Ball, which was given with Σ A E at the Bel-Air Bay Club. Fathers were honored at the traditional Fathers-Daughters night, when California Δs entertained their dads at chapter dinner. Also on the agenda were many exchanges and parties with fraternities.

The biggest thrill of the semester was when the chapter won the Spring Sing for the third time out of four. Under the direction of Barbara Anderson, California Δ nosed out K A Θ, K K Γ, Γ Φ B, A Φ, Z T A.

Beverly Lake was chosen Dream Girl for the Blanding Dream House. She was selected from many Southern California beauties. One of her awards was a two week stay in Honolulu to stay at the Royal Hawaiian Hotel.

Smiley Cook, Sue Evans, and Lucky O'Keefe were tapped for Spurs, Sophomore Women's Honorary. Lucky was selected President of Spurs, Jackie Yarbrough is a Key and Scroll, Junior Women's Honorary. Mary Ellen Brininger was elected President of the Associated Women Students and was tapped for Mortar Board. Pat Deighton was chosen for Trolls, the campus "disorganization." Joan Demond was elected to Φ B K.

Practically the entire student body turned out to see the Powder Bowl football game, when the Tri-Delts challenged California Δ to a bout of touch football. It proved quite exciting, as the teams fought for a 0-0 tie. It is planned to make this an annual spring event.

The annual Pi Beta Phi Benefit for Crippled Children turned out to be a success, as was the Mothers' Club rummage sale.

Late in the spring, California Δ, together with K K Γ and Δ Δ Δ, went on a trek to the beach. The day was spent swimming, playing baseball, and just loafing.

PLEGGED: Mandy Beckner, Carol Bird, Genevieve Christopher, Sandy Crest, Virginia Hamat, Patsy Hanna, Ann Hicks, Marilyn Jones, Mary Mayfield, Joan Newcomer, Sue Schissler, Maxine Shepherd, Ailyn Smith, Audrey Somers, Lorraine Stickey, Virginia Thies, Beth Thompson.

JOYCE FELSEN

NEVADA ALPHA—UNIVERSITY OF NEVADA

Chartered, 1915
Pledge Day, September 25, 1948

INITIATED, September 25, 1948: Betty Brown, Reno; Sara Gaston, Vallejo, Calif.; Verna Strange, Ely.

Mackay Day was held during the first days in May, honoring John Mackay, University of Nevada benefactor. A special luncheon is held during this celebration at which all the various sororities and fraternities present song teams. Nevada A's theme was "Rhapsody in Blue" and the following songs were included "Blue Skies," "Blue Moon," and "Serenade in Blue." Nevada A won the cup presented to the group having the best attendance at the Mackay Day Dance.

Joylin Johnson was elected president of the Sagens and vice-president of the Y.W.C.A.; Rose Marie Paul was elected to Φ A Θ; Marjorie Simon was elected to Gothic N, honorary sports society, and is secretary-treasurer of this group as well as holding the same office in Sagens; Alice Pettis was elected president of Orchestis; Pat Wilson received an Italic N for her work on the *Sagebrush*, the campus newspaper, and Marge Simon received an Italic N for her work on *Artemisia*, the yearbook.

A dinner honoring the initiates and pledges of Nevada A was held on September 25 at the Colombo.

PLEGGED: Georgia Ames, Judy Morrison, Piedmont, Calif.; Elizabeth Bassett, Odile Frost, Lorraine Goni, Jean Lundy, Joan Metzger, Margaret Bassett, Natalie Curtis, Reno; Maxine Brockett, Pioche; LaVonne Browning, Sparks; Mary Engle, Caliente; Joann Rich, Donna Florence, Sacramento, Calif.;

Beverly Simon, Betty Miller, Joy Wells, Las Vegas; Patricia Zahm, Henderson.

ALICE PETTIS

*ARIZONA ALPHA—UNIVERSITY OF ARIZONA

Chartered, 1917
Pledge Day, September 21, 1948

INITIATED, October 16, 1948: Jacqueline Boevers, Wikieup; Mary Berry, Greensboro, N.C.; Carol Calvin, Downey, Calif.; Ann Orton, Carol Sherman, Salem, N.Y.; Pearl Schindler, Canoga Park, Calif.; Barbara Ann Todd, Tallulah, La.

September 7 saw 5,400 students, from Maine to California, Washington to Florida, arriving in Tucson to complete the largest registration in the history of the University of Arizona. The unsurpassed climate, the academic standing of this college, and the wide variety of activities proved such an attraction that it was necessary for the administration to reject 14,000 out-of-state applicants. The university admitted 800 new non-resident students, of which only 100 were women.

Arizona A returned to find an enlarged and completely redecorated chapter house awaiting them. Three large picture windows were built into the enlarged living room and overlook the spacious wintergreen lawn. The dining room, decorated in a color scheme of dark green, chartreuse and coral is unique with its adjoining terrace furnished with coral-colored wrought-iron chairs and glass-topped tables. The library, converted into a date-room, carries out the theme of wine and blue in furniture, walls, and rugs. The members painted their own rooms in pastel colors and the modernistic look prevails throughout.

The chapter's first social function of the fall season was an open-house to introduce the pledges. Campus men were guests. Dancing, with music furnished by a three-piece Σ A E band, comprised the evening's entertainment. An exchange dinner with Φ Γ Δ was held early in October, and a barn dance, using the Halloween theme, climaxed the month's social activities. Parents were honored at a buffet supper before the football game on Mom and Dad's Day, October 23.

At the banquet following Initiation, Jacqueline Boevers was presented with the jeweled recognition pin for receiving the highest grade average in her pledge class. Carol Sherman was named as the outstanding pledge.

Pi Beta Phi set a precedent on this campus by becoming the first women's fraternity to have two members on the executive council of the Associated Women Students. Bonnie Robinson and Kathryn Pender were elected to their offices of secretary and vice-president, respectively, at the close of school in May. Kathryn Pender was appointed co-editor of the *Kitty Kat*, University of Arizona magazine, and two other Arizona As are the editorial staff. Carol Houston, Betty Bayne, Jacqueline Boevers, and Kathleen McNabb were initiated into Spurs, sophomore women's honorary; Bonnie Robinson and Georgia Ellsworth were elected to FST, junior women's honorary; and Kathryn Pender was tapped for Mortar Board, senior women's honorary.

PLEGGED: Ann Arrington, Canadian, Tex.; Barbara Beeman, Oak Park, Ill.; Marjorie Berg, Patricia Blanc, Barbara Conover, Suzanne Gillespie, Elizabeth Jordan, Winifred Knight, Ann Mills, Patricia Olsen, Tucson; Mary Berry, Greensboro, N.C. (re-pledged); Sarah Best, Corona del Mar, Calif.; Jacqueline Bivin, Mary Ann Carlisle, Lois Hill, Lila Jean Mercer, Jeanne Mercier, Betty Dee Parker, Phyllis Whitney, Phoenix; Elena Blake, Morenci; Nancy Calvin, Downey, Calif.; Sue Ellen Groover, Jeanne Moeur, Tempe; Carolyn Hyde, Castle Hot Springs; Virginia Jenkins, Kansas City, Mo.; Louise Oman, Columbus, Ohio; Jane Rubel, Newport Beach, Calif.; Judy Walsh, Sherman, Tex.; Sally Wright, Oakland, Calif.

MARGARET RICE

NEW MEXICO ALPHA—UNIVERSITY OF NEW MEXICO

Chartered, 1946
Pledge Day, September 21, 1948

INITIATED, October 24, 1948: Nadene Neff, Las Cruces; Sue Marie Zike, Roswell; Elaine Jackson, Galina; Beverly Odom, Pecos, Tex.; Joan Schulze, Chicago Heights, Ill.; Dolores Traver, Oak Park, Ill.; Janice Anderson, Denver, Colo.; Mary Alice Scott, Trinidad, Colo.; Marilyn Sundstrom, Sioux City, Iowa; Carolyn Dale, Carthage, Mo.

Broad smiles were seen on the campus this fall because of the successful new administration which has been installed. Thomas L. Popejoy has been appointed President of the University and Frances V. Scholes has assumed the office of Vice-President.

The campus has grown considerably since last year. Two new buildings have been completed and more are being built. There is a new Pharmacy Building, built in the traditional

Pueblo style, and a new Baptist Student Union Building for all religious groups on campus. A new dormitory for men is also under construction in order to cope with the swollen enrollment and to help alleviate the present housing situation.

Tentative plans for a house for New Mexico A have been submitted, with promises to build in the near future. A large living room, chaperon's quarters and a kitchen are planned for the present. This will comprise one floor of one wing of the complete plans. It is hoped that the house will be completed and ready for use for social functions by second semester.

Student body elections took place on October 15. Blythe Scott was a candidate for vice-president of the Senior Class. She is also in charge of plans for Homecoming for the University, which promises to be one of the most successful events of the year.

After a successful rush week twenty-three pledges were entertained with a banquet at the Hilton Hotel on September 15. Formal pledging was held on September 21 at the home of Patt Wylder with the traditional cooky-shine following.

PLEGDED: Barbara Anderson, Orange, Calif.; Virginia Harriman, Pasadena, Calif.; Isabell Burney, Janet Madden, Denver, Colo.; Mary V. Barthell, Peoria, Ill.; Amy Bond, Thelma Hoyt, Jan Oakes, Patricia Scanlan, Jo Ann Walters, Carol Woods, Albuquerque; Jaci Casler, Tulsa, Okla.; Eunice Gehr, Cleveland, Ohio; Jane White, Findlay, Ohio; Cynthia Hickey, Marblehead, Mass.; Sarah Krakow, Davenport, Iowa; Patricia Senneff, Britt, Iowa; Nancy O'Brien, Amarillo, Tex.; Charline Rutter, Jean McNay, El Paso, Tex.; Rosemary Robinson, Louise Sage, Santa Fe; Lura Ann Tanner, Clovis.

BEVERLY ODOM

Elizabeth Nicholson, Louisiana A, in her robes as Mardi Gras Queen.

ALUMNAE PERSONALS

ALABAMA ALPHA

Marriages

Marilyn Miller and Donald Anthony Cantley on September 1, 1948 in Birmingham, Ala.
Claradel Scogin and William Oscar Holcombe on September 10, 1948 in Birmingham, Ala.

Births

To Mr. and Mrs. W. G. Talman (Martha Richardson) a son, Woods Garth, Jr., on July 22, 1948 in Birmingham, Ala.
To Mr. and Mrs. C. W. Barnes (Marguerite Johnston) a daughter, Susan Johnston, on August 28, 1948.
To Mr. and Mrs. J. E. Rhodes (Betty Ann Hard) a son, on October 8, 1948 in Atlanta, Ga.
To Mr. and Mrs. F. B. Wingate (Sara Lee Banks) a son, Francis, Jr., on September 29, 1948 in Birmingham, Ala.

ALBERTA ALPHA

Marriages

Anita Heckley and Fred Hatch in May, 1948 in Edmonton, Alta.
Shirley Wilson and Angus Morrison in June, 1948 in Edmonton, Alta.
Marjory Demorest and Marshall Dewis in July, 1948 in Edmonton, Alta.
Dorothy Montgomery and Leonard Buzzard in May, 1948 in Edmonton, Alta.
Mildred Longman and William Spencer in September, 1948 in Edmonton, Alta.
Doris Williams and Lorne Shewfelt in September, 1948 in Edmonton, Alta.
Mary Wholy and Dr. Ted Bell in October, 1948 in Edmonton, Alta.

Births

To Mr. and Mrs. Ralph Mitchell (Margaret Freeman) a daughter, Susan Margaret on May 4, 1948.
To Mr. and Mrs. Douglas Brown (Mary Spencer) a daughter, Penelope, on August 4, 1948.
To Mr. and Mrs. W. F. Bowker (Marjorie Montgomery) a son, on October 4, 1948.

ARKANSAS ALPHA

Marriages

Betty Lou Cypert and Porter W. Van Zandt, Jr. on September 25, 1948 in Washington, D.C.
Ann McShane Luckinbill and James Baxter Sharp on October 11, 1948. At home, Brinkley, Ark.
Jane Lee Bankson and Dr. Norman Smith on May 15, 1948 in Little Rock, Ark.
Ruth Rebsamen and Rolland Rimmel on April 7, 1948 in Little Rock, Ark.
Patsy Buzbee and Dabney Tolson on September 20, 1948 in Little Rock, Ark.
Betty Mebane and Charles Garner on August 25, 1948 in Little Rock, Ark.
Betty Jane Erwin and Harold Daugherty, Jr. on October 30, 1948 in Little Rock, Ark.
Mary Carolyn Gaston and Jim Mayo on November 20, 1948 in Scott, Ark.
Leah Dungan and A. M. Keith, Jr. on November 24, 1948 in Little Rock, Ark.
Alice Newton and Chadwick Gray on November 2, 1948 in Little Rock, Ark.
Margaret Elizabeth Jacoway and Edward E. Stocker on October 1, 1948 in Little Rock, Ark.

Births

To Mr. and Mrs. Wilbur P. Gulley (Jane Harrison) twin sons, Wilbur P., and William H., on July 31, 1948.
To Dr. and Mrs. Wm. H. Morse (Irene Delony) a son, William H., Jr. in August, 1948.
To Mr. and Mrs. Hersey W. Young, Jr. (Nell Borden) a daughter, Stephanie Borden, on August 13, 1947, in Ft. Morgan, Colo.
To Mr. and Mrs. O. R. Sandeen (Kathlyn Byars) a daughter, Mary Margreta, on September 28, 1948 in Alma, Ark.
To Major and Mrs. Ray E. Soper (Margaret Cole) a

daughter, Cynthia Ray, on August 6, 1948 in Dayton, Ohio.
To Mr. and Mrs. Edward Bedwell (Eloise Stuckey) a daughter, Gwendolyn Ann, on August 29, 1948 in Ft. Smith, Ark.
To Mr. and Mrs. John Durilla (Augusta Powell), a daughter, Zoe, on July 23, 1948 in Ft. Smith, Ark.
To Mr. and Mrs. Al Copert (Alma Jean Caldwell) a daughter, Gretchen, on June 8, 1948 in Ft. Smith, Ark.

ARIZONA ALPHA

Marriage

Doris Oesting and Miles Carrington Hannah in Los Angeles, Calif.

Birth

To Mr. and Mrs. Graham Purcell (Betty Jean Smith), a son, Blaine Smith, on August 11, 1948.

CALIFORNIA ALPHA

Birth

To Mr. and Mrs. Richard Duryea Cords (Virginia Reagan) a son, Richard Duryea, Jr. on April 9, 1948.

CALIFORNIA BETA

Marriage

Kathryn Jean Lohmann and Frederick Gardner Williams, Jr. on September 18, 1948 in Carmel-by-the-Sea, Calif.

CALIFORNIA GAMMA

Births

To Mr. and Mrs. Calvin Evans (Louise Wigton) a son, Gregory, on August 1, 1948 in Panama City, Fla.
To Mr. and Mrs. Donald Wilkinson (Dorothy Davis) a daughter, Deborah, on August 4, 1948 in Los Angeles, Calif.
To Mr. and Mrs. Herman Taylor, Jr. (Mary Ann Gilfillan) a son, Richard Jay, on May 1, 1948 in Los Angeles, Calif.
To Mr. and Mrs. Ely Somerville (Florence Arthur) a daughter, Susan Lee, on May 14, 1948 in Inglewood, Calif.
To Dr. and Mrs. Stuart Seyley (Barbara Fishel), a son, Robert Stuart, in April, 1948 in Inglewood, Calif.
To Mr. and Mrs. Charles H. Older (Catherine Day) a daughter, Nancy Lorraine, on May 2, 1948.

CALIFORNIA DELTA

Marriages

Eleanor Stephens and Robert Kiger on July 24, 1948.
Marianne Johnson and Michael Barnes on June 12, 1948.
Nancy Sleight Kellam and Richard K. Sharples on July 23, 1948, Honolulu, T.H. At home, Honolulu, T.H.

Births

To Mr. and Mrs. Irving M. Smith, Jr. (Kathryn Cody) a daughter, Susan Carol, on January 3, 1948 in Long Beach, Calif.
To Mr. and Mrs. Roy E. Burris, Jr. (Marjorie Cody) a daughter, Diane Kathleen, on May 24, 1948 in Schenectady, N.Y.
To Dr. and Mrs. Donald Lagerloff (Vivian Harth) a son, Robert Hampton, on June 26, 1948.
To Mr. and Mrs. Merritt B. Webster (Margaret Clapp) a daughter, Wendy Ann, on June 21, 1948 in San Anselmo, Calif.

COLORADO ALPHA

Marriages

Beverly Rudolph and Dean Johnston on April 23, 1948 in Minneapolis, Minn.
Norma Wagner and John Hussa.
Laura Dumm and William H. Wierman, M.D., on August 24, 1948.

Births

To Mr. and Mrs. John W. Kontnik (Harriett Tower) a son, John Tower, on June 14, 1948 in Denver, Colo.
To Mr. and Mrs. Donald G. Giuney (Elizabeth Evans) a son, Donald Giraud, on April 30, 1948.
To Mr. and Mrs. Paul A. Douden, Jr. (Medora Wilson) a daughter, Medora Radford.
To Mr. and Mrs. Charles Calahan (Barbara Young) a daughter.

COLORADO BETA

Marriages

Beverly Van Fleet and Herbert James Newcomb, Jr. on August 7, 1948.
 June Newton and Thomas Bennett on August 14, 1948. At home, Chicago, Illinois.
 Jean MacNeill and O. J. King, Jr. on May 7, 1948.
 Dorothy Ann McBride and Robert C. Cannon on June 12, 1948.
 Theresa Muto and Sam Saracino on July 25, 1948.
 Jane Bradfield and Devin Drummond on June 30, 1948.
 Jeanne Bolmer and John Maffeo on September 25, 1948, in Denver, Colo.

Births

To Capt. and Mrs. James P. Clark (Mary Kircher) a son, James Edward on September 2, 1948.
 To Mr. and Mrs. O. B. Johnson (Carol Acre) a son, Kent Allen, on July 12, 1948.
 To Mr. and Mrs. William Plettner (Martha Kintzele) a daughter, Jennifer, on August 31, 1948.
 To Mr. and Mrs. Frank Burton (Martha Haines) a son, Frank Warren, on August 27, 1948.
 To Mr. and Mrs. F. R. Elsner (Jeanne Harris) a daughter, Judith Jeanne.
 To Mr. and Mrs. John S. Swartz (Marian Bailey) a son, John Stanley, Jr. on April 28, 1948.
 To Mr. and Mrs. John T. Allen (Mary Lou Stanfield) a son, Steve, on May 31, 1948.

CONNECTICUT ALPHA

Marriages

Marcia Wadhams and Warren G. Bogardus on July 2, 1948 in Pasadena, Calif.
 Veronica Clapp Steele and James P. Irvine on November 13, 1948 in Hartford, Conn.

D. C. ALPHA

Marriage

Marion Cummins and Reid Baldrige on September 25, 1948.

Birth

To Mr. and Mrs. Frazer Frost Hilder (Mary Elizabeth Rose) a daughter, Mary Jane, on October 10, 1948.

FLORIDA ALPHA

Marriages

Peggy Justice and Lester Martin Combs, II on May 27, 1948 in Ft. Lauderdale, Fla.
 Edith Louise Fugate and Richard Collins Woodberry, Jr. on April 18, 1948 in Williston, Fla.
 Patricia Grant and Frederick De Hon on September 4, 1948.
 Joanne Pickens and John Walton Collette, on September 10, 1948 in Crescent City, Fla.
 Noreen Kelly Geyer and Donald Anthony Burroughs on September 25, 1948 in Miami, Fla.
 Sally Lois Graybill and Alton Ray Myers on May 31, 1948 in De Land, Fla.
 Dorothy Nan Ivey and Robert Wesley Wilson on July 17, 1948 in Atlanta, Ga. At home, De Land, Fla.
 Patricia Ann Weathers and Robert Thomas Hatchett on June 5, 1948 in Sarasota, Fla. At home Gainesville, Fla.
 Doris Warren and James Monroe Mounts on June 25, 1948 in Olney, Ill.
 Jean Marie Windram and Arthur Hugh Bourlay on October 23, 1948 in Leesburg, Fla.
 Dolores Jane Lee and Jonathan Lee Draper on October 12, 1948 in Sanford, Fla.
 Suzanne Nelson and James Glendon Hull on August 23, 1948 in Daytona Beach, Fla.
 Audrey Kathleen Smith and Clinton R. Lake on August 22, 1948 in De Land, Fla.
 Myra Ann Southward and Alfred Cecil Doudney on June 11, 1948 in Sanford, Fla.

Birth

To Mr. and Mrs. Ken Purtz (Laura Culp) a daughter, Laura Susannah, on July 18, 1948.

FLORIDA GAMMA

Birth

To Mr. and Mrs. Howard Glass (Caroline Castle) a daughter, Nancy Elizabeth, on July 16, 1948.

GEORGIA ALPHA

Marriage

Mary Anne Tyler and John Carroll Bagler, III on October 16, 1948 in Atlanta, Ga.

ILLINOIS ALPHA

Marriages

Betty Turner and Victor R. Fox on August 28, 1948. At home, Holly, Mich.
 Jean Mays and Thomas Weber on June 26, 1948 in La Junta, Colo.
 Joan Larson and Lloyd Jackson on July 17, 1948. At home, Monmouth, Ill.

Births

To Mr. and Mrs. S. L. Lee (Rosamond Ruess) a daughter, Rosamond Jordan on January 24, 1948 in Shreveport, La.
 To Mr. and Mrs. Jon K. Smedberg (Grace Walker) a daughter, Bergit, on June 11, 1948 in Monmouth, Ill.
 To Mr. and Mrs. Donn Johnson (Beverlee Streedain) a daughter, Donna, on July 16, 1948.
 To Mr. and Mrs. Richard Merillat (Dorothy Hill) a daughter, Chris Diane, on April 29, 1948.
 To Mr. and Mrs. Joseph McCarnes (Marylois Stults) a daughter, Laurie Beth, on June 3, 1948.

ILLINOIS BETA-DELTA

Marriages

Patricia Ackerman and James R. Hazen on August 21, 1948 in Chicago, Ill.
 Janis Lee Coleman and Dwain F. Cook on September 9, 1948 in Chicago, Ill.
 Joan Lee Felter and Morton L. Hotchkiss on September 2, 1948 in Antioch, Ill.
 Jo Ann Bower and Philip Curtis Bulkeley on June 19, 1948 in Galesburg, Ill.
 Joann Westerfield and James M. Lundeen on May 3, 1948 in Galesburg, Ill.

Births

To Mr. and Mrs. Donald S. Myers (Mary Jean Stanton) a daughter, Elizabeth Jean, on June 28, 1948.
 To Mr. and Mrs. Dan Roberts (Virginia Parsons) a daughter, Carley Ann, on August 24, 1948 at Chicago, Ill.
 To Mr. and Mrs. Robert S. Watson (Helen York) a daughter, Janet Louise, on September 23, 1948 at Aurora, Ill.
 To Mr. and Mrs. Peter Bohan (Gloria Richardson) a daughter, Carol Bridget, on May 25, 1948 at Galesburg, Ill.
 To Mr. and Mrs. Charles S. White (Mary Lineweaver) a daughter, Wendy Evans, on June 16, 1948 at Alton, Ill.

ILLINOIS EPSILON

Marriages

Maribeth Barry and Glenn L. Price on June 12, 1948.
 Cordelia Snow and Harry Lewman on October 9, 1948 in Dayton, Ohio.

Births

To Dr. and Mrs. Leslie Saylor (Jean Hoch) a son, Stephen, on December 28, 1947.
 To Mr. and Mrs. Robert B. Jarchow (Barbara Bede) a son, Bruce Allan, on May 29, 1948 in Northbrook, Ill.

ILLINOIS ZETA

Marriage

Bertha Kinnear and Thomas E. Berger at the Pi Beta Phi House, Champaign, Ill.

Births

To Mr. and Mrs. Warren W. Smith (Helen Wells) a son, Rodney W., on May 31, 1948.
 To Mr. and Mrs. J. Edward Martin (Betty Hines) a daughter, Sara Jane, on July 21, 1948 in Altadena, Calif.

INDIANA BETA

Marriages

Barbara Wilkins and George Henry Deck, Jr. on August 28, 1948.
 Margaret Judd and William D. Collins, Jr. on October 16, 1948 in Sturgis, Mich.

INDIANA GAMMA

Births

To Mr. and Mrs. William Welter (Donna Draper) a son, Charles Pearman, on April 12, 1948.
 To Mr. and Mrs. Henry Wagner, Jr. (Sue Canny) a son, Henry Charles, on July 3, 1948 in Dayton, Ohio.
 To Dr. and Mrs. Russell M. Whitmore (Phyllis Ehrhardt) a son, Russell William, on September 19, 1948 in Indianapolis, Ind.

INDIANA DELTA

Marriages

Mary Mather and Ray O. Bachmann on June 12, 1948.

Barbara Sanders and Ens. Roger A. Chapman on June 7, 1948.
 Sally Hammond and William K. Daniel on June 27, 1948.
 Joanne Yohn and Robert Boyston on July 17, 1948.
 Lucille Broeking and Robert G. Reed on June 26, 1948.
 Elizabeth Holden and Edwin Karpick on April 17, 1948.
 Phyllis Grams and Robert Weeks on July 24, 1948.
 Dorothy Hirschman and Woodrow W. Smeck in September, 1948 in Dayton, Ohio.

Births

To Mr. and Mrs. Richard R. Thornton (Janet Roper) a daughter, Marcia Lynette, on April 21, 1948 in Lafayette, Ind.
 To Mr. and Mrs. William Cole (Betty Gray) a son, William Ira, Jr. on August 3, 1948 in Lafayette, Ind.

IOWA ALPHA

Marriages

Shirley Linden and Milton Sleyter on May 24, 1948 in Arvada, Colo.
 Betty Linch and Robert Humphrey on September 26, 1948 in Mt. Pleasant, Iowa.
 June Brenner and Ralph Schmidt in August, 1948. At home, Stanhope, Iowa.
 Marian Morrison and Edward Brown. At home, Mt. Union, Iowa.
 Lois Jean McClure and Bruce Brink. At home, Kirksville, Mo.
 Kathy Miller and George Brown on August 21, 1948. At home, Mt. Pleasant, Iowa.

Births

To Mr. and Mrs. James A. Hindorff (Constance Chambers) a son, Raymond Edward, on June 30, 1948 in Cody, Wyo.
 To Mr. and Mrs. Robert Lauer (Jane Maxwell) a son, on July 14, 1948.
 To Mr. and Mrs. Don Lauer (Dorothy Peterson) twins, a son, and a daughter on July 21, 1948.

IOWA BETA

Births

To Mr. and Mrs. Don L. Beving (Lucille Hextell) a daughter, Barbara Jo, on September 8, 1948.
 To Mr. and Mrs. Kyle J. Dawson (Dixie Davitt) a son, Douglas Craig, on August 2, 1948.

IOWA GAMMA

Births

To Mr. and Mrs. Karl F. Schmidt (Ramona Caslavka) a daughter, Barbara Jo, on June 10, 1948 in Kansas City, Mo.
 To Mr. and Mrs. Howard Foulkes, Jr. (Mary Alice Fritz) a daughter, Jo Elizabeth, on April 29, 1948.

IOWA ZETA

Birth

To Mr. and Mrs. M. A. Hopkins (Christel Huttenlocher) a son, Conrad Mansel, on August 24, 1948.

KANSAS ALPHA

Marriages

Betty Frank Carey and Donald P. Hucben on September 4, 1948 in Kansas City, Kan.
 Sueanna Jamison and Robert Riley, Jr. on September 10, 1948 in Kansas City, Kan. At home, Peoria, Ill.

Births

To Mr. and Mrs. Arch Layman (Jackie Meyer) a daughter, Leslie Ruth, on July 30, 1948.
 To Mr. and Mrs. C. S. Huhn (Roberta Frowe) a son, Christopher, on September 20, 1948.

KANSAS BETA

Marriages

Catherine Ann Nabours and John Stockton Littell on September 11, 1948 in San Francisco, Calif.
 Emma Louise Thomas and William Robert McClean on September 4, 1948 in Hartford, Kan.
 Patti Piffer and Robert Mathews on August 15, 1948 in Kansas City, Mo.
 Mildred Houseworth and Howard Allen Crawford on October 9, 1948 in Topeka, Kan.
 Carolyn Glover and Leonard Banowitz on September 19, 1948 in Manhattan, Kan.
 Sue Law and Jack Blegar on October 16, 1948 in Lyons, Kan.
 Jane Phillips and Herb Savage on October 2, 1948 in Hutchinson, Kan.

Births

To Mr. and Mrs. John Weaver (Francis Allison) a son, Christian Louis, on July 6, 1948 in Philadelphia, Pa.
 To Mr. and Mrs. J. D. Butler (Janis Gainey) a daughter, Anne De Los, on June 18, 1948 in Kansas City, Mo.
 To Mr. and Mrs. Otis Gross (Ida Frederick) a son, Craig Otis, on March 18, 1948.
 To Mr. and Mrs. Garold Humes (Betty Gillan) a daughter, Linda Gayle, on March 7, 1948.
 To Mr. and Mrs. R. R. Sigmon (Jean Pollom) a son, Kurt Derek, on August 23, 1948 in Chicago, Ill.
 To Mr. and Mrs. H. E. Ross (Francis Farrell) a daughter, Mary Louise, on July 15, 1948 in West Hartford, Conn.
 To Mr. and Mrs. Otis Gregg (Iva Lee Billard) a daughter, Pamela Ann, on August 17, 1948.

LOUISIANA ALPHA

Marriages

Roberta Anne Doggett and Henry Frederick Lochte on August 14, 1948 in Nashville, Tenn.
 Patricia White Goodwin and Felix Poche Waguspak, Jr. on August 28, 1948 in Charlotte, N.C.
 Anne Page Cary and Stonewall B. Stickney on September 11, 1948 in New Orleans, La.

Births

To Mr. and Mrs. John Caffery, Jr. (Patricia Gibbens) a son, Alexander, on July 12, 1948.
 To Mr. and Mrs. William Scoggin (Etheldra Smith) a daughter, Etheldra Graham, on July 18, 1948.
 To Mr. and Mrs. Frank H. Walk (Consuelo Faust) a daughter, Wendy, on July 23, 1948.
 To Mr. and Mrs. Charles F. Gay (Harriot Phelps) a daughter, Diana Barnwell, on August 21, 1948.
 To Mr. and Mrs. William J. Nesbitt (Jacqueline Labry) a daughter, Sallie Sunshine, on September 28, 1948 in Shreveport, La.

LOUISIANA BETA

Birth

To Mr. and Mrs. D. D. Gustine (Betty Moffitt) a daughter, Margaret Moseley, on July 27, 1948 in Shreveport, La.

MAINE ALPHA

Marriage

Abby L. Sargent and Dr. Paul Neese in May, 1948. At home, Cynwyd, Pa.

MANITOBA ALPHA

Marriages

Shirley McDiarmid and Shane MacKay on September 25, 1948 in Winnipeg.
 Leslie Laing and A. R. Morrison on May 15, 1948 in Winnipeg.
 Sally Jonasson and Douglas Maxwell on May 8, 1948 in Winnipeg.
 Laurenda Francis and Dr. Roy Daniels on May 29, 1948 in Winnipeg.

Births

To Mr. and Mrs. J. K. Marshall (Yvonne Sharpe) a son, Robert William, on September 15, 1948 in Winnipeg.
 To Mr. and Mrs. L. O. Robinson (Maisie Wakeman) a daughter, Elizabeth, on April 22, 1948.
 To Mr. and Mrs. J. A. Hillman (Eleanor Brown) a daughter, Jane Eleanor, on May 26, 1948 in Winnipeg.

MASSACHUSETTS ALPHA

Births

To Mr. and Mrs. George E. Chamberlain (Marjorie McPherson) a daughter, Cherry Jo, on August 5, 1948 at International Falls.
 To Mr. and Mrs. William Tomko (Joan Feiser) a son, Peter, on September 10, 1948.

MICHIGAN ALPHA

Births

To Mr. and Mrs. Clifford Jay Walley (Ruth Soule) a son, Robert Stockton, on August 4, 1948, in Sherman Oaks, Calif.
 To Mr. and Mrs. Robert L. Greene (Dorothy Seger) a son, Robert Lawrence, on June 2, 1948 in Detroit, Mich.
 To Mr. and Mrs. Howard M. Wight (Eleanor Seger) a daughter, Susan Holbrook, on August 5, 1948 in Penn State, Pa.

MICHIGAN BETA

Marriages

Barbara Ann Busse and Dr. Lawrence James Lawson, Jr. on August 15, 1948 in Riverside, Ill.

Betty Ann Pritchard and Thomas Weese Harker on June 16, 1948 in Evanston, Ill.

Ruth Mary Whittlesey and James Michael Joyce on June 19, 1948 in Detroit, Mich.

Erna Lee Ann Brutschy and John Joseph Martin on August 7, 1948 in Ann Arbor, Mich.

Frances Gurche and Robert Joseph Derleth on July 3, 1948 in Ann Arbor, Mich.

Evelyn Ann Lough and William Newbegin Montgomery on May 1, 1948 in Detroit, Mich.

Jean Louise Hole and Walter Irving Thieme on June 18, 1948 in Greenville, Ohio.

Betty Jane Barnett and Alan Baldwin Miller, Jr. on September 10, 1948 in Elizabeth, N.J.

Leola Royce McKinley and Dr. Harlan Clifford Koch on August 20, 1948. At home, Ann Arbor, Mich.

Births

To Mr. and Mrs. George B. Sherman (Anna Lyle Spain) a son, Elliott Burrage, on July 9, 1948.

To Mr. and Mrs. David A. Killins (Barbara Heath) a son, David A., III, on January 28, 1948 in Ann Arbor, Mich.

To Mr. and Mrs. John A. Perkins (Margaret Hiscock) a daughter, Margaret Carey, on May 7, 1948 in Ann Arbor, Mich.

To Dr. and Mrs. Charles E. O'Brien (Marjorie Strand) a daughter, Mary Elizabeth, on May 28, 1948 in Ann Arbor, Mich.

To Mr. and Mrs. Richard Miller Adams (Annabel Van Winkle) a daughter, Elizabeth, on July 5, 1948 in Huntington, L. I.

To Mr. and Mrs. Raymond A. Coppinger (Agnes Louise Crow) a son, Mark Thomas, on June 7, 1948 in Lebanon, Tenn.

To Mr. and Mrs. Ernest Frederick Brater (Betsy Honhart) a son, William Frederick, on September 5, 1948 in Ann Arbor, Mich.

To Mr. and Mrs. Malcolm Theodore Stamper (Mari Guinan) a son, Kevin Christopher, on September 1, 1948 in Larchmont, N.Y.

To Mr. and Mrs. Howard Earl Blood, Jr. (Ruth Evans Gram) a daughter, Martha, on September 24, 1948 in Detroit, Mich.

To Mr. and Mrs. Colin H. John (Mary Martha Hobrock) a daughter, Catrvna, on June 25, 1948 in Birmingham, Mich.

To Mr. and Mrs. Robert B. Dewey (Marjorie Ashley) a daughter, Gail Susan, on September 14, 1948 in Detroit, Mich.

To Mr. and Mrs. Harlan Bradt, Jr. (Marjorie Mahon) a son, Philip Faville, on August 9, 1948 in Lake Mills, Wis.

To Mr. and Mrs. Edward P. Christensen (Elsie Courtney) a son, Edward Peter, III, on May 24, 1948 in Royal Oak, Mich.

To Mr. and Mrs. Gustave Van Lingen (Nancy Sheppard) a daughter, Karen Marie, on April 5, 1948 in Southern Rhodesia, S.A.

To Mr. and Mrs. George T. Spettigue, II (Elizabeth Bowman Gillmett) a son, Dale Edgerly, on July 31, 1948 in Washington Courthouse, Ohio.

MINNESOTA ALPHA

Births

To Mr. and Mrs. Marvin E. Moran (Betty Stewart) a daughter, Barbara Jean, on August 14, 1948.

To Mr. and Mrs. George E. Boyd (Francis Cowie) a son, on March 10, 1948 in Sacramento, Calif.

MISSOURI ALPHA

Births

To Mr. and Mrs. William Stone (Mary Bell Barnes) a daughter, Katherine Bernard, on September 16, 1948.

To Mr. and Mrs. Merle J. Scott (Patricia Talbert) a son, Thomas James, on May 17, 1948 in St. Charles, Ill.

To Mr. and Mrs. Charles Robert Tibbets (Ann Cain) a son, Michael Robert, on September 18, 1948 in San Antonio, Tex.

To Mr. and Mrs. Joseph M. Morrow (Sally Porter) a son, James Peter, on October 6, 1947.

MISSOURI BETA

Birth

To Mr. and Mrs. Ralph C. Morgan (Nancy Schmidt) a son, Robert Thomssen, on July 8, 1948 in Philadelphia, Pa.

MONTANA ALPHA

Births

To Mr. and Mrs. Robert E. Rogers (Jean Miller) a son, Robert Matthew, on July 4, 1948 in Sausalito, Calif.

To Mr. and Mrs. R. G. Severson (Matilda Maris) a son, Roland G., Jr. on July 13, 1948 in Lafayette, Ind.

NEBRASKA BETA

Marriages

Priscilla Bailey and Lloyd Peterson on October 29, 1948 in Gothenburg, Neb. At home, Lincoln, Neb.

Virgene Hansen and Henry L. Buthman on August 1, 1948 in David City, Neb. At home, Denver, Colo.

Joy Hill and Kenneth McCaw on June 13, 1948 in Hebron. At home, Lincoln, Neb.

Elizabeth Evans and Paul Harrison Brown on October 2, 1948 in Highland Park, Ill. At home, Lake Forest, Ill.

Helen Colberg and Robert Alan Johnson on July 23, 1948 in Oak Park, Ill. At home, Hammond, Ind.

Jane Buchfinck and Marvin Bowhay on July 3, 1948 in Alliance, Neb. At home, Monmouth, Ill.

Margaret Stewart and Robert Lees Mills on September 10, 1948 in Lincoln, Neb. At home, Osceola.

Catherine Ann Smith and Thomas T. Carder on September 19, 1948 in Red Oak, Iowa.

Jeanne Harvey Black and Clinton Kimsey on October 15, 1948 in Lincoln, Neb.

Births

To Dr. and Mrs. R. C. Anderson (Margaret Pearce) a son, John Anders, on May 27, 1948 in Columbus, Neb.

To Mr. and Mrs. Jack Mitchell (Jane Schaible) a daughter, Mary Jane, on July 28, 1948 in Falls City, Neb.

To Mr. and Mrs. G. R. Peterman (Marilyn Mardis) a daughter, Lynn Ann, on August 11, 1948 in Lincoln, Neb.

To Mr. and Mrs. Lewis Reinhardt (Betty Lysinger) a daughter, Rebecca Sue, on September 21, 1948 in Lincoln, Neb.

To Mr. and Mrs. W. O. McDowell (Kay Bixby) a son, James Bruce, on September 14, 1948 in Lincoln, Neb.

To Mr. and Mrs. John Dixon (Charlotte Stahl) a daughter, Lynn Eileen, on September 30, 1948.

To Mr. and Mrs. Glen Wagner (Helen Ruth Ayres) a daughter, Lucinda, on March 13, 1948.

NEW YORK ALPHA

Marriages

Virginia Sherman and Andrew Kozac on July 24, 1948. Barclay Savin and Albert Ernest Slade on August 21, 1948 at Chevy Chase.

Patricia Fillins and James M. Long on September 10, 1948. Hilda Bolton and Robert J. Roman on September 11, 1948. At home, Rochester, N.Y.

Births

To Mr. and Mrs. Robert M. McElfresh (Peggy Ogden) a daughter, Ellen Parker, on April 24, 1948.

To Mr. and Mrs. John F. Brown (Virginia Knispel) a son, Gregory Darryl, on August 18, 1948 at South Orange, N.J.

To Mr. and Mrs. Don Erbe (Mary Close) a son, Richard, on June 20, 1948.

To Mr. and Mrs. Keith Gustafson (Ann Randal) a daughter, Holly Ruth, on May 12, 1948.

To Mr. and Mrs. Philip Quigg (Margaret Durnin) a daughter, Deborah Murray, on July 17, 1948.

NEW YORK DELTA

Marriage

Harriett M. Davidson and Robert P. Bolan on August 18, 1948 in Oneonta, N.Y.

NEW YORK GAMMA

Birth

To Dr. and Mrs. Maurie B. Cree (Jean Clifford) a daughter, Cynthia Jane, on June 27, 1948 in Newport News, Va.

NORTH CAROLINA ALPHA

Marriages

Dorothy Gustafson and James Lang on June 20, 1948. Katherine Davis and William Hudson on September 16, 1948 in Little Rock, Ark.

Carolyn Earl and Patrick O. Humphrey on June 19, 1948 in Little Rock, Ark.

Sarah Baker Everett and Claude Swanson Graves, Jr., on August 21, 1948 in Palmyra, N.C.

Ella Frances Halsey and Louie Lee Brown on September 18, 1948 in Tusculumbia, Ala.

Cornelia Lee Thigpen and Warren Harwood Linde on October 14, 1948 in Rocky Mount, N.C.

Marjorie Hayward Davis and John Miller Grier on August 28, 1948 in Binghamton, N.Y.

Births

To Mr. and Mrs. Francis T. Fogarty (Dorothy Jackson) a son, Francis Lynwood, on July 14, 1948 in San Rafael, Calif.

To Mr. and Mrs. Hadley McDeer Wilson (Katherine McGimsey) a son, Clarence Lafayette, II, on July 22, 1948.

NORTH CAROLINA BETA

Births

To Mr. and Mrs. Roy Eric Wendahl (Betty Lee Boren) a daughter, Susan Lee, on July 12, 1948 in Dayton, Ohio.
To Mr. and Mrs. Volney M. Holmes (Rivera Ingle) a son, Volney M., Jr. on March 9, 1948 in Buffalo, N.Y.

NORTH DAKOTA ALPHA

Marriage

Joan Cunningham and Robert R. Harvey on January 25, 1948 in Medford, Ore.

NOVA SCOTIA ALPHA

Marriage

Christine Cameron and Eugene McDade on July 17, 1948 in Halifax, N.S.

Births

To Mr. and Mrs. R. J. McCleave (Ruth Jones) a daughter, June 2, 1948.
To Mr. and Mrs. Frank Hiltz (Helen MacMillan) a son, on July 14, 1948.
To Mr. and Mrs. A. McKenzie (Joan Godfrey) a son, in April, 1948.
To Mr. and Mrs. Fletcher Smith (Charlotte Lyall) a daughter, in May, 1948.
To Mr. and Mrs. T. A. Hicking (Margaret MacMillan) in March, 1948.

OHIO ALPHA

Marriage

Mary Dressler and John Stansell on August 14, 1948 in Dayton, Ohio.

Birth

To Mr. and Mrs. J. D. Terry (Rita Carper) a son, Douglas Patrick, on June 22, 1948 in Charleston, W.Va.

OHIO BETA

Marriages

Barbara Close and Robert James on July 27, 1948 in Sandusky, Ohio.
Joan DeMuth and Lester Hurrelbrink on July 28, 1948 in Maumee, Ohio.
Marcia Jean Coney and Dr. Don Miller Hosier on July 28, 1948 in Penns Grove, N.J.
Nancy Davis and David Edwards on July 28, 1948 in Columbus, Ohio.
Betty Louise Bull and Claire Wiseman on August 21, 1948 in Columbus, Ohio.
Patti Bazler and Richard Fowler on September 3, 1948 in Columbus, Ohio.
Jane Stevens and Jack Charles Evans on September 5, 1948 in Columbus, Ohio.
Ann Fulton and Phillip Cressor on September 9, 1948 in Columbus, Ohio.
Jane Talley and William Sell on September 18, 1948 in Zanesville, Ohio.
Margaret Kocheiser and Jack Hammett on August 7, 1948 in Mansfield, Ohio.

Births

To Mr. and Mrs. Clark Wideman (Mary Hatcher) a son, Keith Hatcher, on October 5, 1948 in Columbus, Ohio.
To Mr. and Mrs. E. M. Robbins (Francis Frost) a son, Richard Allen, on October 30, 1948 in Golden, Colo.
To Mr. and Mrs. Robert Thomas (Jean Harlor) a daughter, Ellen Sue, on December 12, 1947 in Columbus, Ohio.
To Mr. and Mrs. Howard Fleming (Ida Hamilton) a son, in September, 1948 in Columbus, Ohio.
To Mr. and Mrs. William Clift, Jr. (Mary Ann Fite) a son, in May, 1948 in Washington Court House, Ohio.
To Mr. and Mrs. Richard Haayen (Marilyn Messner) a son, on October 6, 1948 in Philadelphia, Pa.

OHIO ZETA

Marriage

Sue Sotherland and Robert J. Gilbert on June 26, 1948 in Dayton, Ohio.

Birth

To Mr. and Mrs. David Bates (Jean Sedam) a son, David M., Jr. on September 6, 1948.

OHIO EPSILON

Marriages

Elsie Keddie and Thomas J. Connin on August 7, 1948.
Janet Serrels and Edward Rathbun, Jr. on June 5, 1948.

Janet Greene and Jacob Carson on May 1, 1948.
Lois Keller and William Boss on July 10, 1948.
Betty Keuhn and Robert Hyatt Parke on October 9, 1948.
Lois Meyers and Robert Ross Davis on October 9, 1948.

Birth

To Mr. and Mrs. David F. Wynn (Mildred Gogel) a daughter, Rachel Ruth, on August 30, 1948.

OKLAHOMA ALPHA

Marriages

Jean Moyer and Ben E. Mobley on June 5, 1948 in Ardmore, Okla.
Beverly Nicholson and Richard Dean Bell on November 20, 1948 in Enid, Okla.
Betty Louise Oliver and Charles Night O'Neal on June 12, 1948 in Dallas, Tex.
Lucile Haney and George Wilson Powell on September 3, 1948 in Montreal, Quebec.
Carolyn Gannon and Thomas Canfield Jenkins, III on August 6, 1948 in Washington, D.C.
Jeannette Margaret Carlson and Robert Alfred Johnson on August 28, 1948 in Tulsa, Okla.
Martha Lou Lain and William B. Beam.
Vayann Dolores Almond and David Robert Gray on August 1, 1948 in Rome, Italy. At home, American Embassy, Rome, Italy.
Rosalind Robinson and David Prime Hall on October 2, 1948 in Tulsa, Okla.
Nancy Leigh Reistle and Wilson Hayes Holliday on October 2, 1948 in Houston, Tex.
Ann Frances Marland and Frances Edgar Eischen on August 21, 1948 in Tulsa, Okla.

Births

To Mr. and Mrs. Henry R. Steele (Carol Taylor) a son, Richard Taylor, on June 5, 1947.
To Mr. and Mrs. Wendall J. Doggett (Patricia Murphy) a son, Gregory David, on September 18, 1948.
To Mr. and Mrs. Robert Louis Maudit (Mary Jane Bell) a daughter, Margo Elaine, on October 5, 1948.
To Mr. and Mrs. L. O. Warren (Mary Colvert) a daughter, Rebecca Kaye, on August 13, 1948.

OKLAHOMA BETA

Marriages

Phyllis Johnson and Allen Earl Smith on August 7, 1948. At home, Tulsa, Okla.
Shirley Steeds and Wayne Segars on August 14, 1948. At home, Dallas, Tex.
Phyllis Gouin and George Kelly on September 5, 1948. At home, Stillwater, Okla.
Mary Frances Hoke and Sherman Smith on September 19, 1948. At home, Lindsay, Okla.
Rosemary Patten and Harry Herzig on September 21, 1948. At home, Bartlesville, Okla.

Births

To Mr. and Mrs. Larry Hayes (Maggie Parks) a son, Larry K., on July 26, 1948.
To Mr. and Mrs. Frank Berry (Joyce Perdue) a daughter, Mary Randall, on August 7, 1948.
To Mr. and Mrs. Larry Kilgore (Patsy Mitchell) a daughter, Judith Ann, on September 13, 1948.
To Mr. and Mrs. W. H. Hale (Marie Amis) a son, Randall Amis, on April 29, 1948 in Ft. Smith, Ark.

ONTARIO ALPHA

Birth

To Mr. and Mrs. Gordon Burton (Mary Somerville) a son, Fraser Gordon, on October 5, 1948.

ONTARIO BETA

Marriages

Lauretta Dowling and Robert K. Innes on June 30, 1948, in Brantford, Ont.
Marcia Weldon and John Gould on September 18, 1948 in London, Ont.
Isabel Husher and Thomas G. Lutton on September 18, 1948 in London, Ont.

Birth

To Mr. and Mrs. Alexander Robb (Agnes Eastwood) a daughter, Carol Ann, on September 1, 1948 in London, Ont.

OREGON ALPHA

Marriages

Virginia Lou Nash and Robert Cutler Stanbery on August 14, 1948.

Jean Barringer and Berne Martin Howard, Jr. on August 13, 1948.

Births

To Mr. and Mrs. Samuel Taylor Richardson (Eva Hedrick) a daughter, Anna Hull, on July 24, 1947 in Medford, Ore.
To Mr. and Mrs. E. V. McNeely (Jean Pauling) a son, John Scott on April 13, 1948.

OREGON BETA

Marriages

Retha Rendahl and Michael Brophy on September 11, 1948.
Dorothy J. McDermott and William Jackson Flynn on September 1, 1948.

Joan Valencorte Young and Byron Carl Erdman on September 4, 1948.

Phyllis Pendell and Hunter Parker on August 30, 1948.
Betty Vilm and Major L. R. Duffield, Jr. on July 2, 1948 in Spokane, Wash.

Births

To Mr. and Mrs. Theodore Edward Smith (Pauline Leupold) a daughter, Roberta Edith, on May 31, 1948 in San Rafael, Calif.

To Mr. and Mrs. John A. Dudley (Gene Maloney) a son, John Randall, on July 26, 1948.

To Mr. and Mrs. T. M. Waarvick (Patty Rose) a son, Jeffrey David, on July 12, 1948.

To Mr. and Mrs. James Coon (Jean Harris) a daughter, Susan Jean, on August 9, 1948.

To Mr. and Mrs. C. R. Buxton (Janet Millard) a son, in July, 1948.

To Mr. and Mrs. John U. Edwards (Marjorie Saunders) a daughter, Pamela Ann, on June 27, 1948.

To Mr. and Mrs. Robert L. Michol, Jr. (Rosemary Evans) a daughter, Roberta Jo, on June 28, 1948.

To Mr. and Mrs. Robert C. Ruegg (Evelyn King) a son, Douglas King, on August 19, 1948.

PENNSYLVANIA BETA

Marriages

Anna Lou Wilson and William Bintzer in April, 1948. At home, Overbrook, Pa.

Molly Wolfinger and Leigh Wochling in June, 1948. At home, Norristown, Pa.

Margaret Davis and Michael O'Kiefe in July, 1948 in Mechanicsburg, Pa.

Births

To Mr. and Mrs. J. Franklin Gayman (Betty Fields) a daughter, Mary Catherine, on August 23, 1948.

SOUTH DAKOTA ALPHA

Marriages

Doris Cross and Lowell Nash on July 6, 1948.

Dorothy Barton and James Jorgenson on October 10, 1948.

Laurel Neister and Bruce Wallace on August 22, 1948.

Marjorie Wagner and Wayne Rausch on July 16, 1948.

Janis Wells and Ralph Chedel on June 21, 1948.

Marjorie Baker and William Fletcher on June 3, 1948.

Births

To Mr. and Mrs. Robert Oden (Ardele Armstrong) a son, Paul William, on February 28, 1948.

To Mr. and Mrs. Robert Wadden (Mary Townley) a son, Robert Vincent.

To Mr. and Mrs. Ronald Manolis (Darlene Hasvold) a son, John Stephen, on July 2, 1948.

To Mr. and Mrs. Claude Smith (Mary Frances Jacobsen) a son, Douglas Steven, on August 22, 1948.

To Mr. and Mrs. Dean Lee (Florence Jacobsen) a daughter, Susan Beth, on June 25, 1948.

To Mr. and Mrs. Jay Swisher (Mary Clark) a daughter, on September 7, 1948.

TENNESSEE ALPHA

Marriages

Jo Ann Winn and Littleton Spurlock on June 1, 1948 in Chattanooga, Tenn.

Mary Dorothy Brien and William G. Bush on June 22, 1948 in Chattanooga, Tenn.

Pauline Burns and James Allen on August 26, 1948 in Harriman, Tenn.

Betty Jean Clift and James Johnson on September 4, 1948 in Chattanooga, Tenn.

Doris Deakins and Kenneth Bryant on September 17, 1948 in Chattanooga, Tenn.

Births

To Mr. and Mrs. Earl Manning, Jr. (Blanche Fox) a son, Fox Manning, in Dallas, Tex.

To Mr. and Mrs. Lewis Skelton (Peggy Dean Butts) a son, Michael, in Canton, Ohio.

TEXAS ALPHA

Marriages

Laura Dossett and Cullen Smith on March 6, 1948.
Helen Williams Rankin and Bayliss E. Farrell on April 9, 1948.

Janis Hicks and Carl McIntosh on September 1, 1948.
Matilda McFaddin and George French Wynne on July 17, 1948 in Little Rock, Ark.

Births

To Mr. and Mrs. George Davis (Helen Paine) a daughter, Christine Paine on October 6, 1948.

To Mr. and Mrs. Carl Barrett (Kay Oates) a daughter, Della, on March 6, 1948.

To Mr. and Mrs. Henry L. Beckham (Estelle McClung) a daughter, Nancy, on October 2, 1948.

To Mr. and Mrs. Gordon Brelsford (Virginia McLeod) a daughter, Susan Virginia, on July 30, 1948 in Tyler, Texas.

UTAH ALPHA

Marriages

Dorothy Sims and James C. Buck on September 4, 1948.
Claire Englemann and Benjamin D. Wright on September 9, 1948 in Salt Lake City, Utah.

Barbara Stratford and William McDonald Brown on September 24, Brigham City, Utah.

Catherine Burton and Robert G. Lence on October 6, 1948 in Salt Lake City, Utah.

Virginia Hutchinson and Robert Lewis Dean on October 9, 1948 in Salt Lake City, Utah.

Births

To Mr. and Mrs. John Goddard (Geraldine Wadsworth) a son, Kelly, on July 25, 1948.

To Mr. and Mrs. Alan E. Bader (Gladys Baker) a daughter, Joan Renee, on June 16, 1948.

To Mr. and Mrs. Duane T. Cardall (Joy Volker) a son, James V., on July 24, 1948.

To Mr. and Mrs. H. Devereaux Jennings (Mary Richards) a son, Creighton, on August 3, 1948.

To Mr. and Mrs. T. William Cockayne (Mary Morris) a son, David, on August 5, 1948.

To Mr. and Mrs. Douglas Sorenson (Jean Richardson) a daughter, Shirley, on August 10, 1948.

VERMONT ALPHA

Births

To Mr. and Mrs. Robert H. Kasper (Helen Brag) a daughter, Susan Lee, on September 18, 1948.

VIRGINIA GAMMA

Births

To Mr. and Mrs. Donald W. Davis, Jr. (Jane Ayers) a daughter, Emily Jane, on April 20, 1948.

To Mr. and Mrs. George F. Myers (Virginia Doepke) a daughter, Melissa, on July 31, 1948.

To Mr. and Mrs. Thomas Holzman (Jeannette Appleby) a daughter, Emily Jeannette, on August 27, 1948.

To Mr. and Mrs. William C. Dulin (Maurine Stuart) a daughter, Patricia Frances, on June 18, 1948.

WASHINGTON ALPHA

Marriages

Marian Matthias and Dr. Robert M. Ahrens on September 16, 1948 in St. Paul, Minn.

Kay Skinner and Thomas Tryon on August 31, 1948.

Elizabeth Currier and Charles Garrett on August 14, 1948.

Robin Harris and Robert Simpson on September 1, 1948.

Jerry Leek and Thomas Kamm on September 3, 1948.

Births

To Mr. and Mrs. Bradley Jones (Phyllis Howard) a son, Bradley Tyler, on March 12, 1948.

To Dr. and Mrs. Leonard Lewis (Kay Blade) a son, John Robert, on April 12, 1948.

To Mr. and Mrs. C. H. Wienker (Ruth Daniels) a daughter, Wendy Ruth, on April 15, 1948.

To Mr. and Mrs. Jack Getaz (Dorothy Anderson) a son, Gregory Scott, on April 27, 1948.

To Mr. and Mrs. John Steiner (Dorothy Olson) a daughter, Christine, on March 26, 1948.

To Mr. and Mrs. Foster Chapin (Warrena Darrow) a daughter, Carolyn, on May 5, 1948.

To Mr. and Mrs. Eldon Anderson (Ty Coble) a daughter, Joy, on May 7, 1948.

To Mr. and Mrs. James Warnick (Margaret Howard) a son, James Howard, on June 8, 1948.

To Mr. and Mrs. Arnold Ankiam (Nancy Johnson) a son, Hans Christopher, on June 21, 1948.

To Mr. and Mrs. H. Ray De Chenne (Anneta Buck) a son, Michael, on August 11, 1948.

To Mr. and Mrs. Phillip Foss (Anne McLeish) a son, Charles, on August 17, 1948.

To Mr. and Mrs. Edgar L. Breene (Kay Sweeney) a daughter, Kelly Ann, on August 17, 1948.

To Mr. and Mrs. Rush McKelvy (Jane Wiley) a daughter, Susan Kathleen, on August 25, 1948.

To Mr. and Mrs. R. B. Rourke (Elizabeth Smith) a son, Robert, on September 14, 1948.

To Mr. and Mrs. Ray Seefeldt (Audrey Hinkle) a daughter, Karen Elizabeth, on October 11, 1948.

WEST VIRGINIA ALPHA

Marriages

Sally Smith and James Whitaker in June, 1948 in Wheeling, W.Va.

Doris Lee Mehlinger and Walter Simms Hallanan on August 5, 1948 in Morgantown, W.Va.

Janice Lee Baker and Robert Leroy Dunning on August 23, 1948 in Wheeling, W.Va.

Margaret Anne Lowther and James Leon Allen on August 23, 1948 in Clarksburg, W.Va.

Patricia Nan King and Edward Kimball Godfrey on September 4, 1948 in Clarksburg, W.Va.

Helen Louise Ambler and Harold Gilbert Godfrey on August 28, 1948 in Morgantown, W.Va.

Dee Anne Bonsib and James Akin Thomas, Jr. on September 10, 1948 in Scarsdale, N.Y.

Elizabeth Hallanan and Lt. Harold Kinison on July 24, 1948 in Charlestown, W.Va.

Shirley Haight and Arthur W. Barry on June 5, 1948 in Charleston, W.Va.

Births

To Mr. and Mrs. Harry N. Casto (Betty Shanklin) a son, Harry Nathan, on July 1, 1948.

To Mr. and Mrs. Robert M. Mathews (Betty Jane McWhorter) a daughter, Keith Schyler, on September 26, 1948.

To Mr. and Mrs. Harry Weaver (Virginia Crowell) a son, Harry Lincoln, on July 4, 1948 in Charleston, W.Va.

WISCONSIN ALPHA

Marriages

Joan Sherer and Donald Walstad on June 2, 1948.

Louise Schweitering and James Fuhry in June, 1948.

Barbara Lou Jaastad and Donald McIntyre on September 4, 1948 in Eau Claire, Wis.

Phyllis Frazier and Walter Nancy on October 9, 1948 in Madison, Wis.

Births

To Mr. and Mrs. Robert Larson (Joyce Grothe) a son, Mark Robert, on April 11, 1948.

To Mr. and Mrs. William Wall O'Brien (Jane Dawdy) a son, Dennis Wall, on August 22, 1948 in Milwaukee, Wis.

To Mr. and Mrs. L. Weise (Jeanette Bauman) a daughter, Constance Anne.

WYOMING ALPHA

Birth

To Mr. and Mrs. Lawrence Burley (Gertrude Scanlon) a daughter, Virginia Leigh, on June 13, 1948.

IN MEMORIAM

NAOMI ALEXANDER initiated January 31, 1925 into North Carolina A, died August 23, 1947.

LOUISE FRANKLIN BACHE initiated November 9, 1907 into D.C. A.

MILDRED STURGES CREWS (Mrs. Marion) initiated December 12, 1921 into Missouri A, died May 20, 1948.

NELL TEMPLETON HALL (Mrs. Frank) initiated April 28, 1910 into Indiana B, died July 25, 1948 in LaFayette, Ind.

MILDRED TOLER LASS (Mrs. Henry W.) initiated October 22, 1904 into Illinois A, died January 29, 1947.

JULIA I. LOVDAL initiated November 18, 1944 into Connecticut A.

LURA HALL LOW (Mrs. Charles R.) initiated March 29, 1924 into Washington B.

STATIA PRITCHARD OURSLER (Mrs. William N.) initiated April 7, 1888 into Iowa I, affiliated with Michigan B, died March 2, 1948.

HORTENSE GOODING ROBISON (Mrs. Arthur K.) initiated March 2, 1929 into Michigan B, died December 2, 1947.

J. AUGUSTA OLMSTEAD RUSSELL (Mrs. Israel) initiated June 25, 1897 into Michigan B, died June 14, 1947 in Santa Barbara, Calif.

ELIZABETH HEMEON SPEIR (Mrs. Godfrey D.) initiated April 9, 1921 into Massachusetts A, died July 13, 1948.

ANNA CARPENTER VERDIER (Mrs. Leonard D.) initiated November 12, 1898 into Michigan B, died June 15, 1948.

MARY BRIMIJOIN WHITMER (Mrs. Robert W.) initiated March 12, 1932 into Michigan B, died February 1, 1948 in Troy, N.Y.

GRACE GIBSON WILSON (Mrs. R. O.) initiated October 26, 1923 into North Dakota A.

OFFICIAL CALENDARS

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

ACTIVE

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

NOTICE TO CANADIAN CHAPTERS

Canadian chapters make all checks for payments of initiation fees, contributions to all funds, and payments for Bound ARROWS and Treasurers' Bonds, payable to the Director of Rushing and Pledge Training, Isabel A. Clark Winkler (Mrs. Howard W.), 196 Elm St., Winnipeg, Manitoba, Canada.

GENERAL INSTRUCTIONS

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

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

Chapter treasurers should send the initiation fee for each initiate with Form GT1 to Central Office within three days of initiation. Canadian chapters send initiation fees to the Director of Rushing and Pledge Training.

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

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

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

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

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

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

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

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

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

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

OCTOBER 1. Pledge sponsors send national and chapter Letters to Parents of Pledges as soon as possible after pledging.

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

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

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

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

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

OCTOBER 15. Chapter corresponding secretary notify the Chairman of the Committee on Transfers on the official Introduction Transfer Blank of members who have registered on campuses other than those of their own chapters. Also send to Chairman of Committee on Transfers a list of the names and present addresses of all other undergraduates who have not returned to the chapter.

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

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

OCTOBER 15. Chapter treasurer send to the Pi Beta Phi Central Office \$5.00 to cover both the bond for the chapter treasurer and the bond ARROWS of preceding year. Send report of delinquent members with names and addresses, time and amount of delinquency to Director of Extension.

OCTOBER 15. Deadline for material for December ARROW.

OCTOBER 20. Due to Mr. Paul Busey from chapter Treasurer: Summer-September Report (Assessment Roll, Expense Sheet, and Monthly Report) and 2 copies of Budget Control Sheet from all chapters whose schools open before September 15.

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

ALUMNÆ

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

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

Make checks for Emma Harper Turner Memorial Fund payable to the Chairman of the Committee and send to your Province Vice-President.

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

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

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

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

NOTICE TO CANADIAN ALUMNÆ CLUBS: CANADIAN ALUMNÆ CLUBS make all checks for payment of annual alumnæ dues and contributions to all projects payable to the Director of Rushing and Pledge Training, Isabel A. Clark Winkler (Mrs. Howard W.), 196 Elm Street, Winnipeg, Manitoba, Canada.

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

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

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

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

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

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

MARCH 1. Election of officers should be held at the regular March meeting of the club, said officers to take office at the close of the club fiscal year, May 30. (Current dues must have been paid by this date to enable one to vote at the annual election or be eligible for office.)

MARCH 1. Alumnæ club corresponding secretary prepare and send letters with club news and coming events in time to reach the Alumnæ Club Editor by March 5 for the May ARROW.

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

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

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

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

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

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

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

FRATERNITY DIRECTORY

FOUNDERS OF THE FRATERNITY

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

PRESIDENT EMERITUS

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

HONORARY GRAND TREASURER

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

GRAND COUNCIL

Grand President—Amy Burnham Onken, Chapin, Ill.
Grand Vice-President—Marianne Reid Wild (Mrs. Robert S.), 2021 Belmont Rd., Washington, D.C. (after Jan. 1)
Grand Secretary—Lucile Douglass Carson (Mrs. Floyd H.), 101 Sumner Ave., Pittsburgh 21, Pa.
Grand Treasurer—Lolita Snell Prouty (Mrs. Frank H.), 1760 Locust St., Denver 7, Colo.
ARROW Editor—Adele Taylor Alford (Mrs. T. N.), 930 Olive Ave., Coronado, Calif.
Director of Rushing and Pledge Training—Isabel A. Clark Winkler (Mrs. Howard W.), 196 Elm St., Winnipeg, Man., Can.
Director of Extension—Marie Bacon Hagee (Mrs. George M.), 7135 Maryland Dr., University City 5, Mo.

COUNSELOR FOR CHAPTER HOUSE CORPORATIONS

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

NATIONAL HISTORIAN

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

NATIONAL BOARD OF TRUSTEE FUNDS

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

NATIONAL SUPERVISOR OF CHAPTER ACCOUNTING

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

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

PI BETA PHI MAGAZINE AGENCY

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

PI BETA PHI CENTRAL OFFICE

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

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

STANDING COMMITTEES

Settlement School Committee—*Chairman*—Ruth Barrett Smith (Mrs. Warren T.), Brookings, Ore.
Treasurer—Olivia Smith Moore (Mrs. Henry Jr.), 420 Pine St., Texarkana, Texas.
Secretary—School—Library—Grace Adams Granger (Mrs. M. R.), 2222 East Kessler Blvd., Indianapolis 20, Ind.
Films, Contact Member for Arts and Crafts—Eugenia Brooks Smith (Mrs. G. Herbert), 180 S. Winter St., Salem, Ore.
Publicity, Editor of Little Pigeon News—Harriet Goodsell Rauch (Mrs. C. H.), 30 East 70th St., New York City 21, N.Y.
Director of Settlement School—Ruth Dyer, Pi Beta Phi Settlement School, Gatlinburg, Tenn.
Manager, Arrowcraft Shop—Mrs. Ethel M. Snow, Pi Beta Phi Arrowcraft Shop, Gatlinburg, Tenn.

Holt House Committee—*Chairman*—Nancy J. Swisher (Mrs. Scott H.), 1022 Newton Rd., Iowa City, Iowa.
Treasurer—Frances Small Trost (Mrs. John F.), R.R. #1, Lafayette, Ind.
Secretary—Carmen Sankey Pletzt (Mrs. Samuel L.), 215 S. Glenwood, Peoria, Ill.
Publicity—Alice McDougall Jensen (Mrs. R. M.), 303 E. Broadway, Monmouth, Ill.
Publicity—Carol Meiks Cook (Mrs. Warren F.), 1201 Gardner, Ann Arbor, Mich.

Committee on Loan Fund—*Chairman*—Josephine McCleverty, 602 Melrose Ave. N., Seattle 2, Wash.
Committee Members—Lucile Waite Wall (Mrs. Richard), Sweet Springs, Mo.; Edith Bacon, 958 Fifth St., Santa Monica, Calif.

Committee on Publicity—*Chairman*—Marilyn Behymer, 58 N. Hawthorne, Indianapolis, Ind.
Committee Members—Betty Jean Collins, 225 N. University St., Vermillion, S.D.; Ruth Zimmerman Miller (Mrs. Orville Jr.), 6433 Stewart Ave., Chicago, Ill.

Committee on Scholarship—*Chairman*—Harriet R. Johnstone, 5203 18th N.E., Seattle 5, Wash.
Assistant Chairman—Marajane Warren Barksdale (Mrs. Julian D.), 13222 42nd, N.E., Seattle, Wash.
Province Supervisors on Scholarship:
Alpha, East—Gloria Miniutti, Box 114, North Berwick, Me.

Alpha, West—Clara Hall Sipherd (Mrs. L. W.), 111 Elworthy, London, Ontario, Canada.
 Beta—Ellen Hopkins Nicoden (Mrs. Walter F.), 1707 Jamestown Place, Blackridge, Pittsburgh 21, Pa.
 Gamma—Grace Shepherd Ferebee (Mrs. Samuel Harrell), 607 Westover Ave., Norfolk 7, Va.
 Delta—Jean Maney, 316 E. 33rd St., Indianapolis, Ind.
 Epsilon—Jane Lee, 3730 Whitland Ave., Nashville, Tenn.
 Zeta—Robin Hill Murphey (Mrs. Robert), 1130 Bellaire, Orlando, Fla.
 Eta—Shirley Peterson, 810 North Rockford Ave., Rockford, Ill.
 Theta—Laura Ann Reynolds Collins (Mrs.), Corning, Iowa.
 Iota—Nancy Jones, 1612 Garfield, Laramie, Wyo.
 Kappa—Fannie Knight Foscue (Mrs. Edwin J.), 3225 Hanover St., Dallas 5, Tex.
 Lambda—Helen Harstad Strickler (Mrs. R. E.), 236 S.E. 32nd Ave., Apt. A, Portland, Ore.
 Mu—Louise Rosser Kemp (Mrs. John Page), 619 Blacker St., El Paso, Tex.

Committee on Transfers—Katherine Hosmer, Box 125, Basking Ridge, N.J.

Committee on Fraternity Study and Examination—*Chairman*—Florence Hunt Isert, 1823 Edgeland Ave., Louisville 4, Ky.

Province Supervisors on Fraternity Study and Examination:

Alpha, East—Mrs. Lester Beck, 65 Blueridge Lane, West Hartford, Conn.
 Alpha, West—Eleanor Huntington Willenborg (Mrs. R. L.), 11 Alfred Ave., Eismere, Wilmington, Del.
 Beta—Margaret Black Ulle (Mrs. Wilbur P.), 200 E. 34th St., Baltimore 18, Md.
 Gamma—Charlotte Schultz Nash (Mrs. John C.), 3414 Lanier Ave., Columbia 3, S.C.
 Delta—Nancy Hoover, 217 East Washington St., Rensselaer, Ind.
 Epsilon—Carolyn Campbell, 637 W. 59th Ter., Kansas City, Mo.
 Zeta—Consult chairman.
 Eta—Kay Leutwiler Sloan Tanton (Mrs. G. C., Jr.), 120 N. Huffman, Napierville, Ill.
 Theta—Josephine Rogers Carper (Mrs. Donald B.), R.R. 1, Mt. Pleasant, Iowa.
 Iota—Betty Ann Craggs Nichols (Mrs. Thomas A.), 856 Monroe, Denver, Colo.
 Kappa—Betty Hill Blalock (Mrs. William Clarke), Box 788, Route 6, Austin, Tex.
 Lambda—Leona Bales, Box 63, Emmet, Idaho.
 Mu—Consult chairman.

Committee on Social Exchange—*Chairman*—Virginia McMahan, 1926-16th Ave. S., Birmingham, Ala.

Province Supervisors on Social Exchange Committee:

Alpha, East—Priscilla Perkins Johnson (Mrs. Paul E.), 186 Linden Ave., Verona, N.J.
 Alpha, West—E. Henrietta Gamble Scripture (Mrs. W. E. Jr.), 807 N. Washington St., Rome, N.Y.
 Beta—Louise Brosius Hurd (Mrs. V. N.), 11509 Gardenia Dr., Pittsburgh 21, Pa.
 Gamma—Marion Pate Macon (Mrs. James B.), 704 Jamestown Rd., Williamsburg, Va.
 Delta—Lois Roberta Bosshart, 377 Ashland Road, Detroit, Mich.
 Epsilon—Idanelle Sam McMurry, Abbot Academy, Andover, Mass.
 Zeta—Ethel Gillespie Smith (Mrs. T. E.), 2096 Fairhaven Circle, N.E., Atlanta, Ga.
 Eta—Doris Denman Juvinal (Mrs. Robert Charles), 705 W. Washington, Champaign, Ill.
 Theta—Marjorie Wallace, 712 Madison, Council Bluffs, Iowa.
 Iota—Lois Harvey Gatchell (Mrs. Donald), Box 374, Yankton, S.D.
 Kappa—Mattalou Marshall Roth (Mrs. Milo K.), Box 712, San Angelo, Tex.
 Lambda—Elinor Arneson, Big Timber, Mont.
 Mu—Margaret Hale Magness (Mrs. W. W.), 709 Chimalus, Palo Alto, Calif.

Committee on Fraternity Music—*Chairman*—Dorothy Vale Durand (Mrs. Harvey S., Jr.), Sahuaro Lake Ranch, Mesa, Ariz.

Committee Members:

Ruby Burtness Kefgen (Mrs. E. A.), 2345 Woodland Ave., Duluth 3, Minn.
 Marilyn Wiegner Brandom (Mrs. C. Dudley), Gallatin, Mo.
 Louise Spalding Malin (Mrs. Douglas), 524 Galer Pl., Glendale, Calif.

Committee on Chaperons

Leila Gray Clifton (Mrs. Charles M.), Pi Beta Phi House, Fayetteville, Ark.

Committee on Home for Pi Phi—*Chairman*—Mary Erlene Wallihan Gibson (Mrs. Alfred E.), 16501 Shaker Blvd., Shaker Heights 22, Ohio.

Committee Members:

Fleda Laird Adams (Mrs. M. H.), 13711 6th Ave., East Cleveland 12, Ohio
 Mary Prater Kelsey (Mrs. Ray T.), 18117 Clifton Rd., Lakewood, Ohio.
 Jennette Coen Johnston (Mrs. T. G.), 3082 Woodbury Rd., Shaker Heights 20, Ohio.
 Emma Lovergood Rupert (Mrs. E. J.), 18181 Clifton Rd., Lakewood, Ohio.

Emma Harper Turner Memorial Fund Committee—*Chairman*—Ethel Hogan Copp (Mrs. Joseph P.), 424 Muirfield Rd., Los Angeles, Calif.

Committee Members:

Hazel Sawyer Everett (Mrs. Victor), 883 Broadway, South Portland 7, Me.

COMMITTEE ON NOMINATIONS

For Active Session: Virginia Brackett Green—Delta Province Vice-President, 2650 Sutherland Ave., Indianapolis, Ind.,
 Kappa Province Vice-President, Theresa Gibson Graham (Mrs. T. E.), 3324 W. 18th, Oklahoma City, Okla.,
 Missouri Beta, Oklahoma Beta, Gamma Beta.
For Alumnae Session: Doris Nash, Gamma Province President, 923 Gregg St., Columbia, S.C.

NATIONAL PANHELLENIC CONFERENCE

NPC Chairman—Miss L. Pearle Green, 302 Fall Creek Dr., Ithaca, N.Y.

Pi Beta Phi Representative—Amy Burnham Onken, Chapin, Ill.

Committee on College Panhellenics Chairman—Mrs. Darrel B. Rasmussen, A O II, 20 Park Ave., New York 16, N.Y.

ACTIVE CHAPTER DIRECTORY

Corresponding Secretaries

ALPHA PROVINCE EAST

- President*—Eileen MacLean, 24 Kent Manor, Halifax, N.S., Canada.
Nova Scotia Alpha—Dalhousie University, Patricia Snuggs, 89 Cambridge St., Halifax, N.S.
Maine Alpha—University of Maine, Mary Curtis, 123 Main St., Orono, Me.
Vermont Alpha—Middlebury College, Diane Brehm, The Homestead, Middlebury, Vt.
Vermont Beta—University of Vermont, Katherine Kidder, 206 Summit St., Burlington, Vt.
Massachusetts Alpha—Boston University, Irene Pearson, 24 Orchard Ave., Belmont, Mass.
Massachusetts Beta—University of Massachusetts, Marion E. Moody, 388 N. Pleasant St., Amherst, Mass.
Connecticut Alpha—University of Connecticut, Jeanne Lawson, Box 787, Storrs, Conn.

ALPHA PROVINCE WEST

- President*—Evelyn Miller Slifer (Mrs. George), 60 Tuxedo Rd., Montclair, N.J.
New York Alpha—Syracuse University, Sally Cowan, 210 Walnut Place, Syracuse, N.Y.
New York Gamma—St. Lawrence University, Martha Thomson, Pi Beta Phi House, Canton, N.Y.
New York Delta—Cornell University, Jean Thomas, Dickson-5, Ithaca, N.Y.
Ontario Alpha—University of Toronto, Valerie Carson, 11 Silverwood Ave., Toronto, Ont., Can.
Ontario Beta—University of Western Ontario, Beverly Brough, 293 Central Ave., London, Ont., Can.

BETA PROVINCE

- President*—Jean Haller Gustkey (Mrs. Carl W.), 2 Stamm Lane, Wheeling, W. Va.
Pennsylvania Beta—Bucknell University, Betty Lou Peterman, Hunt Hall, Lewisburg, Pa.
Pennsylvania Gamma—Dickinson College, Lois Jane Barnard, Old East, Carlisle, Pa.
Ohio Alpha—University of Ohio, Jane Grover, 67 Morris Ave., Athens, Ohio.
Ohio Beta—Ohio State University, Joan Coffman, 1845 Indianola Ave., Columbus, Ohio.
Ohio Delta—Ohio Wesleyan University, Myra Kay Rowley, Monnett Hall, Delaware, Ohio.
Ohio Epsilon—University of Toledo, Suzanne Volker, 3029 W. Bancroft St., Toledo, Ohio
Ohio Zeta—Miami University, Anne Clark, Wells Hall, Oxford, Ohio.
West Virginia Alpha—University of West Virginia, Mary Lou Hart, 16 Wilson Ave., Morgantown, W. Va.

GAMMA PROVINCE

- President*—Doris Nash, 923 Gregg St., Columbia S. C.
Maryland Alpha—Goucher College, Janet Vogel, Goucher College, Baltimore 18, Md.
Maryland Beta—University of Maryland, Virginia Bogert, Pi Beta Phi, Univ. of Md., College Park, Md.
District of Columbia Alpha—George Washington University, Sena Arnold, 3305 Cleveland Ave., Washington, D.C.
Virginia Alpha—Randolph-Macon Woman's College, Virginia Lee Richardson, R.M.W.C., Lynchburg, Va.
Virginia Gamma—College of William and Mary, Margaret Philhower, Pi Beta Phi House, Williamsburg, Va.
North Carolina Alpha—University of North Carolina, Charmian Griffin, 204 McIver, Chapel Hill, N.C.
North Carolina Beta—Duke University, Betsy Buck, Box 6211, College Station, Durham, N.C.
South Carolina Alpha—University of South Carolina, Kathleen Bryan, Wauchope House, Columbia, S.C.

DELTA PROVINCE

- President*—Helen Anderson Lewis (Mrs. Benjamin C.), 4625 Washington Blvd., Indianapolis 5, Ind.
Michigan Alpha—Hillsdale College, Barbara Fenwick, Pi Beta Phi House, Hillsdale, Mich.
Michigan Beta—University of Michigan, Dorothy Ellis, 836 Tappan, Ann Arbor, Mich.
Michigan Gamma—Michigan State College, Jacquelyn Smith, 215 Evergreen Ave., East Lansing, Mich.
Indiana Alpha—Franklin College, Gyneth Wilson, Bryan Hall, Franklin College, Franklin, Ind.
Indiana Beta—Indiana University, Iona Helen Hamlett, Pi Beta Phi House, Bloomington, Ind.
Indiana Gamma—Butler University, Barbara Sherow, 439 Berkley Road, Indianapolis, Ind.
Indiana Delta—Purdue University, Mary Katherine Anderson, 1012 State St., W. Lafayette, Ind.
Indiana Epsilon—DePauw University, Elizabeth Hathaway, Pi Beta Phi House, Greencastle, Ind.

EPSILON PROVINCE

- President*—Dorothy Williams Lombard (Mrs. George), 5601 Roe Blvd., Kansas City 3, Kan.
Missouri Alpha—University of Missouri, Carolyn Miller, 402 Christian College Ave., Columbia, Mo.
Missouri Beta—Washington University, Polly A. Andrew, McMillan Hall, Wash. Univ., St. Louis, Mo.
Missouri Gamma—Drury College, Charlotte Walsh, 1232 S. Delaware, Springfield, Mo.
Kentucky Alpha—University of Louisville, Jeanne Pratt, Alfresco Place, Louisville, Ky.
Tennessee Alpha—University of Chattanooga, Bettye Krug, Univ. of Chattanooga, Chattanooga, Tenn.
Tennessee Beta—Vanderbilt University, Helen Bircher, 2507 Kensington Pl., Nashville, Tenn.
Tennessee Gamma—University of Tennessee, Eudell Rippetto, Jennie Armstrong Dorm., Knoxville, Tenn.

ZETA PROVINCE

- President*—Edythe Belton Tyler (Mrs. John L.), 178 Rumson Rd., N.E., Atlanta, Ga.
Alabama Alpha—Birmingham-Southern College, Maude Diseker, Box 63, Birmingham-Southern College, Birmingham, Ala.
Florida Alpha—John B. Stetson University, Joyce Duggan, Stetson Hall, Stetson Univ., De Land, Fla.
Florida Beta—Florida State College for Women, Camille Batten, Pi Beta Phi House, Tallahassee, Fla.
Florida Gamma—Rollins College, Sally McDowall, Rollins College, Winter Park, Fla.
Georgia Alpha—University of Georgia, Jeane Stieglitz, Pi Beta Phi House, Athens, Ga.

ETA PROVINCE

- President*—Margaret Dick, 649 W. North, Decatur, Ill.
Wisconsin Alpha—University of Wisconsin, Patricia Means, 233 Langdon St., Madison, Wis.
Wisconsin Beta—Beloit College, Mary Crabtree, Centennial Hall, Beloit, Wis.
Wisconsin Gamma—Lawrence College, Barbara Donahue, Park House, Appleton, Wis.
Illinois Alpha—Monmouth College, Martha Muirhead, Grier Hall, Monmouth, Ill.
Illinois Beta-Delta—Knox College, N. Randall Woodford, 148 W. Tompkins St., Galesburg, Ill.
Illinois Epsilon—Northwestern University, Mary Lou Fisher, 636 Emerson, Evanston, Ill.
Illinois Zeta—University of Illinois, Mary White, 1005 S. Wright, Champaign, Ill.
Illinois Eta—James Millikin University, Ruth Richardson, 2040 W. William, Decatur, Ill.
Illinois Theta—Bradley University, Marilyn Moffatt, 417 Ellis St., Peoria, Ill.

THETA PROVINCE

- President*—Vera Lee Moss (Mrs. Everett O.), 340 Goltview, University Heights, Iowa City, Iowa.
Manitoba Alpha—University of Manitoba, Glenna Lowes, 272 Oak St., Winnipeg, Man., Can.
North Dakota Alpha—University of North Dakota, Marjory Jacobsen, 409 Cambridge St., Grand Forks, N.D.

- Minnesota Alpha*—University of Minnesota, Kathleen Mulholland, 5301 Chateau Place, Minneapolis, Minn.
Iowa Alpha—Iowa Wesleyan University, Shirley Larson, Hershey Hall, Mt. Pleasant, Iowa.
Iowa Beta—Simpson College, Charlotte Clark, 406 North Buxton, Indianola, Iowa.
Iowa Gamma—Iowa State College, Margery Saunders, 208 Ash Ave., Ames, Iowa.
Iowa Zeta—University of Iowa, Colleen Sibert, 815 E. Washington, Iowa City, Iowa.

IOTA PROVINCE

- President*—Lucille Nitsche Junge (Mrs. Carl L.), 2648 High St., Lincoln 2, Neb.
South Dakota Alpha—University of South Dakota, Joan Osman, Pi Beta Phi House, Vermillion, S.D.
Nebraska Beta—University of Nebraska, Eugenie Sampson, 426 N. 16th, Lincoln, Neb.
Kansas Alpha—University of Kansas, Ann Learned, 1246 Mississippi, Lawrence, Kan.
Kansas Beta—Kansas State College of Agriculture and Applied Science, Shirley Nichols, 503 Denison, Manhattan, Kan.
Colorado Alpha—University of Colorado, Marjorie Danielson, 890 11th St., Boulder, Colo.
Colorado Beta—University of Denver, Harriet Latham, 604 Monroe, Denver, Colo.
Wyoming Alpha—University of Wyoming, Mary Lou Roper, Pi Beta Phi House, Laramie, Wyo.
Utah Alpha—University of Utah, Marian Caffey, 464 3rd Ave., Salt Lake City, Utah.

KAPPA PROVINCE

- President*—Mildred Odell Sale (Mrs. Clarence M.), 3709 Lenox Dr., Fort Worth 7, Tex.
Oklahoma Alpha—University of Oklahoma, Sara Jean Landsaw, 800 College, Norman, Okla.
Oklahoma Beta—Oklahoma Agricultural and Mechanical College, Fern Marie Merrifield, 923 College Ave., Stillwater, Okla.
Arkansas Alpha—University of Arkansas, Mary Ann Haley, Pi Beta Phi House, Fayetteville, Ark.
Texas Alpha—University of Texas, Claire Scott, 2300 San Antonio St., Austin, Tex.
Texas Beta—Southern Methodist University, Mildred Ford, 6147 Bryan Parkway, Dallas, Tex.
Louisiana Alpha—Newcomb College, Gloria Ratchford, 1207 Philip, New Orleans, La.
Louisiana Beta—Louisiana State University, Ann Claire Wilkins, 3526 Capital Hgts., Baton Rouge, La.

LAMBDA PROVINCE

- President*—Emily Babcock Draper (Mrs. E. M.), 4007 48th, N.E. Seattle 5, Wash.
Alberta Alpha—University of Alberta, Dorothy Husband, 11342 64 St., Edmonton, Alberta, Can.
Montana Alpha—Montana State College of Agriculture & Mechanic Arts, Arlene Tutvedt, Quad. D, Bozeman, Mont.
Idaho Alpha—University of Idaho, Marion Vallad, Pi Beta Phi House, Moscow, Idaho
Washington Alpha—University of Washington, Joanne Carter, 4548 17th N.E., Seattle 5, Wash.
Washington Beta—Washington State College, Janet McMath, 707 Linden Ave., Pullman, Wash.
Washington Gamma—Virginia Gundstrom, 1901 N. Alder, Tacoma, Wash.
Oregon Alpha—University of Oregon, Ann Gillenwaters, 1518 Kincaid St., Eugene, Ore.
Oregon Beta—Oregon State College, Marilyn Melson, Pi Beta Phi House, Corvallis, Ore.
Oregon Gamma—Willamette University, Beatrice Nagl, 1445 State St., Salem, Ore.

MU PROVINCE

- President*—Olga Charles Siburg (Mrs. William), P.O. Box 595, Vista, Calif.
California Beta—University of California, Carol White, 2325 Piedmont Ave., Berkeley, Calif.
California Gamma—University of Southern California, Barbara Butterfield, 647 W. 28th St., Los Angeles 7, Calif.
California Delta—University of California at Los Angeles, Joyce Felsen, 700 Hilgard, Los Angeles, Calif.
Nevada Alpha—University of Nevada, Alice Pettis, 869 Sierra St., Reno, Nev.
Arizona Alpha—University of Arizona, Margaret Rice, 1035 N. Mountain Ave., Tucson, Ariz.
New Mexico Alpha—University of New Mexico, Beverly Odom, Dorm D., Bldg. 6, Albuquerque, N.M.

Alumnae Department Directory

Secretary for the Alumna and Grand Vice-President—Marianne Reid Wild (Mrs. Robert S.), 2021 Belmont Rd., Washington, D.C.

Director of Extension—Marie Bacon Hagee (Mrs. George M.), 7135 Maryland Dr., University City 5, Mo.

Alumnae Club Editor—Virginia Sherman Kozak (Mrs. Andrew), 728 S. Crouse Ave., Syracuse 10, N.Y.

Send letters for March ARROW to Mrs. Kozak by January 10.

Send letters for May ARROW to Mrs. Kozak by March 5.

Alumnae Personals—In charge of Central Office, 410 Standard Bldg., Decatur, 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 list received.

ALPHA PROVINCE EAST

Vice-President—Erminie L. Pollard, Proctorsville, Vt.

Boston, Mass.—Mrs. James T. Sullivan, 71 Waban Park, Newton, Mass.

Burlington, Vt.—Mrs. P. N. Groner, 17 Arlington St., Essex Jct., Vermont.

Eastern Maine—Mrs. J. H. Bragg, 23 F. South Apartments, Orono, Maine.

Halifax, N.S.—Theresa MacLean, 12 Cornwall St., Halifax, N.S.

Hartford, Conn.—Mrs. Lester Beck, 65 Blue Ridge Lane, W. Hartford, Conn.

Montreal, Quebec, Can.—Elaine Ferguson, 524 Coristine Bldg., Montreal, Quebec, Can.

New Haven, Conn.—Mrs. Carl Lauppe, Jr., Pawson Park, Branford, Conn.

Portland, Maine—Margaret S. Ford, 25 Forest Park, Portland, Me.

Stamford, Conn.—Mrs. Joseph Condon, 33 Woodridge Dr., Stamford, Conn.

ALPHA PROVINCE WEST

Vice-President—Edna Olson Archibald (Mrs. Fred), 384 Loudon Rd., Loudonville, N.Y.

Albany, N.Y.—Mrs. R. E. Atwood, 63 Delmar Pl., Delmar, N.Y.

Buffalo, N.Y.—Mrs. Frank W. Person, Jr., 38 East Girard Blvd., Kenmore 17, N.Y.

Ithaca, N.Y.—Mrs. A. J. Cheney, 121 Linden Ave., Ithaca, N.Y.

London, Ont., Can.—Mrs. H. F. Mustard, Cleve Court, Apt. 17, Central Ave., London, Ont., Can.

New York City, N.Y.—Elizabeth Morgan, 15 Bretton Road, Scarsdale, N.Y.

Northern New Jersey—Mrs. Norris C. Barnard, 410 Topping Hill Rd., Westfield, N.J.

Poughkeepsie, N.Y.—Mrs. Russell Hadden, 18 Whitehouse Ave., Poughkeepsie, N.Y.

Rochester, N.Y.—Mrs. Richard Tompson, 75 Dorbeth Rd., Rochester, N.Y.

Schenectady, N.Y.—Mrs. C. D. Doyle, 10 Kallen Ave., Rt. 58, Schenectady, N.Y.

Syracuse, N.Y.—Mrs. G. J. Chaffee, 2827 Genesee St., Syracuse, N.Y.

**Toronto, Ont., Can.*—Mrs. Joe Clarke, 9 Highland Ave., Toronto, Canada.

Westchester County, N.Y.—Mrs. Joseph C. Hinsey, 156 Brewster Rd., Scarsdale, N.Y.

BETA PROVINCE

Vice-President—Edith Hoyer Rankin (Mrs. Allen R.), 2185 Cambridge Blvd., Columbus 12, Ohio.

Akron, Ohio—Mrs. Belden D. Scherer, 2383 18th St., Cuyahoga Falls, Ohio.

Athens, Ohio—Mrs. Wm. B. Biggs, 71 Maplewood Dr., Athens, Ohio.

Central Pennsylvania—Mrs. W. D. Blake, 226 Harrison St., Lewisburg, Pa.

Charleston, W. Va.—Mrs. B. Peyton Anderson, 504 Noyes Ave., Charleston, W. Va.

Cincinnati, Ohio—Mrs. W. F. Craig, 3226 Glengyle Ave., Cincinnati 8, Ohio.

Cleveland East, Ohio—Mrs. W. I. Morgan, 155 East 253 St., Cleveland 23, Ohio.

Cleveland West, Ohio—Jeanette Curtis, Hotel Westlake, Rocky River 16, Ohio.

Columbus, Ohio—Mildred Rankin, 2185 Cambridge Rd., Columbus, Ohio.

Dayton, Ohio—Mrs. Fred M. Hussey, 80 Patterson Village Dr., Dayton 9, Ohio.

Fairmont, W. Va.—Mrs. Meredith Hill, Morgantown Rd., Fairmont, W. Va.

Harrisburg-Carlisle, Pa.—Mrs. W. A. Riddle, Jr., 1608 Carlisle Rd., Camp Hill, Pa.

Maboning Valley, Ohio—Mrs. O. C. Baumgartner, 210 E. Second St., Girard, Ohio.

Morgantown, W. Va.—Susan Harris, 912 Hawthorne Ave., Morgantown, W. Va.

Ohio Valley, Ohio—Virginia Higgins, 46 Poplar Ave., Wheeling, W. Va.

Oxford, Ohio—Mrs. John W. Long, Jr., East Chestnut St., Oxford, Ohio.

Philadelphia, Pa.—Mrs. R. E. Ritterhoff, 753 Lawson Ave., Penfield, Havertown, Pa.

Pittsburgh, Pa.—Mrs. J. D. Clokey, Jr., Shady Lane, Fox Chapel, Pittsburgh 15, Pa.

Southern New Jersey—Mrs. Rowland Porch, 118 Pitman Ave., Pitman, N.J.

South Hills, Pittsburgh, Pa.—Mrs. George C. VanGundy, 34 Castle Shannon Blvd., Mt. Lebanon, Pa.

Toledo, Ohio—Mrs. W. W. Graham, 2232 Parkwood Ave., Toledo, Ohio.

GAMMA PROVINCE

Vice-President—Marie Tunstall Lingo (Mrs. B. Harrison), 1731 Lanier Pl., N.W., Washington, D.C.

Baltimore, Md.—Mrs. D. M. Cordray, Jr., 728 Colorado Ave., Baltimore 20, Md.

Chapel Hill, N.C.—Mrs. E. K. Powe, 521 Hooper Lane, Chapel Hill, N.C.

Charlotte, N.C.—Mrs. R. L. Young, 2021 Ashland Ave., Charlotte, N.C.

Columbia, S.C.—Mrs. H. T. Stith, Lakeshore Dr., Columbia, S.C.

Durham, N.C.—Mrs. Oliver W. Upchurch, 1110 Minerva Ave., Durham, N.C.

Norfolk, Va.—Mrs. J. C. Aspinwall, Jr., 7508 Woodfin Ave., Norfolk, Va.

Richmond, Va.—Mrs. J. B. Cralle, 2911 Chamberlayne Ave., Richmond, Va.

Washington, D.C.—Mrs. George Cleveland, 3504 Woodley Rd., N.W., Washington 16, D.C.

Washington, D.C., Jr.—Mrs. Cecil Day, 3911 Military Rd., N.W., Washington, D.C.

Wilmington, Del.—Mrs. J. C. Sauer, 2 Guest Lane, Cragmere, Wilmington, Del.

DELTA PROVINCE

Vice-President—Virginia Brackett Green (Mrs.), 2650 Sutherland, Indianapolis, Ind.

Ann Arbor, Mich.—Mrs. P. B. Detwiler, 2868 Fernwood Rd., Ann Arbor, Mich.

Bloomfield Hills, Mich.—Mrs. W. S. McNary, 8747 Borgman, Huntington Woods, Mich.

Bloomington, Ind.—Mrs. Robert E. Walden, 820 South Jordan, Bloomington, Ind.

Detroit, Mich.—Mrs. Cameron R. Patterson, 483 Neff Rd., Grosse Pointe 30, Mich.

Fort Wayne, Ind.—Mrs. Richard Frazell, 2241 Owaissa, Ft. Wayne, Ind.

Franklin, Ind.—Mrs. Robert E. Hougham, 251 E. South St., Franklin, Ind.

Gary, Ind.—Mrs. K. A. Barnette, 567 Rhode Island, Gary, Ind.

Grand Rapids, Mich.—Jeanne Montgomery, 520 Benjamin S.E., Grand Rapids, Mich.

Hillsdale, Mich.—Mrs. J. M. Williams, 27 State St., Hillsdale, Mich.
 Indianapolis, Ind.—Mrs. Quentin Wert, 2412 East Northgate, Indianapolis, Ind.
 Jackson, Mich.—Mrs. Hubert D. Fedtzer, 1018 Second Court, Jackson, Mich.
 Lafayette, Ind.—Mrs. E. W. Nitz, 635 North 6th, Lafayette, Ind.
 Lansing and East Lansing, Mich.—Mrs. H. D. Collyer, 108 S. Hosmer, Lansing, Mich.
 Northern Indiana—Mrs. M. D. Disosway, 113 South Seventh St., Goshen, Ind.
 Richmond, Indiana—Jean McCartney, 224 North 11th, Richmond, Ind.
 Shelbyville, Ind.—Mrs. N. F. Richard, 453 W. Washington, Shelbyville, Ind.
 Southwestern Ind.—Mrs. Robert P. Getz, 610 Jefferson Ave., Evansville, Ind.

EPSILON PROVINCE

Vice-President—Margaret Armstrong Foster (Mrs. John M.), 3109 W. 69th, Kansas City, Mo.
 Chattanooga, Tenn.—Peggy Osborne, 1703 Hixson, Chattanooga, Tenn.
 Columbia, Mo.—Mrs. R. C. Prewitt, 813 E. Sunset Lane, Columbia, Mo.
 Jefferson City, Mo.—Mrs. Lyman Winter, 323 Washington, Jefferson City, Mo.
 Kansas City, Mo.—Mrs. Geo. H. Wood, 302 W. 45th, Kansas City 2, Mo.
 Knoxville-Little Pigeon, Tenn.—Mrs. Ned Bricker, 115 W. Magnolia Lane, Oak Ridge, Tenn.
 Louisville, Ky.—Mrs. Paul Hansen, 3110 Eagle Pass Road, Louisville 13, Ky.
 Memphis, Tenn.—Mrs. Hugh Finch, 3670 Guernsey, Memphis, Tenn.
 Nashville, Tenn.—Kathryn Seward, Franklin Rd., Nashville, Tenn.
 St. Louis, Mo.—Mrs. W. B. Rider, 332 Edgewood Dr., Clayton 5, Mo.
 Springfield, Mo.—Mrs. Joe George, 332 E. Walnut, Springfield, Mo.

ZETA PROVINCE

Vice-President—Marguerite Blocker Bartlett (Mrs. George W.), 126-22nd Ave. N.E., St. Petersburg, Fla.
 Atlanta, Ga.—Joyce Odom, 14 Park Circle N.E., Atlanta, Ga.
 Birmingham, Ala.—Mrs. John Orr, 2305 15th Ave. South, Apt. C-4, Birmingham, Ala.
 De Land, Fla.—Ray Jordan, Box 444, De Land, Fla.
 Jacksonville, Fla.—Mrs. Albert W. Graessle, 1376 Azales Dr., Jacksonville, Fla.
 Lakeland, Fla.—Mrs. Leslie Grizzard, 1101 Melton Ave., Lakeland, Fla.
 Miami, Fla.—Mrs. W. F. Yandell, 128 N.E. 52nd St., Miami 37, Fla.
 Mobile, Ala.—Mrs. Wayne F. Palmer, Jr., 161 Stonewall Place, Mobile, Ala.
 Ocala, Fla.—Anita Caldwell, 607 S. Tusawilla, Ocala, Fla.
 Orlando, Fla.—Jean Yothers, 457 Boone St., Orlando, Fla.
 St. Petersburg, Fla.—Mrs. Robert Littrell, 811 16th Ave. N., St. Petersburg, Fla.
 Tampa, Fla.—Mrs. C. M. Collins, 3105 Chapin, Tampa, Fla.

ETA PROVINCE

Vice-President—Florence Gamble Lauder (Mrs. Chas. E.), 304 E. Detroit, Monmouth, Ill.
 Avon, Ill.—(Libbie Brook Gaddis)—Mrs. George Ball, Bushnell, Ill.
 Beloit, Wis.—Birdie Newton, 858 Ninth St., Beloit, Wis.
 Carthage, Ill.—Miriam E. Williams, 410 N. Madison St., Carthage, Ill.
 Campaign-Urbana, Ill.—Mrs. A. R. Turquette, 709 W. Nevada St., Urbana, Ill.
 Chicago Business Women, Ill.—Mrs. Neel Boyce, 321 North Austin Blvd., Chicago 44, Ill.
 Chicago, North, Ill.—Mrs. I. D. Schustek, 5236 Glenwood Ave., Chicago 40, Ill.
 Chicago, South, Ill.—Mrs. Alexander Hamilton, 2041 West 98th St., Chicago 43, Ill.
 Chicago West Suburban, Ill.—Mrs. H. A. Douglas, 19 South Stone Ave., LaGrange, Ill.
 Decatur, Ill.—
 DuPage County, Ill.—Mrs. A. S. Thorwaldson, 292 Claremont St., Elmhurst, Ill.
 Elgin, Ill.—Margaret Collingbourne, 320 Watch St., Elgin, Ill.
 Fox River Valley, Wis.—Barbara Boen, 250 River Dr., Appleton, Wis.
 Galesburg, Ill.—Mrs. R. G. Stebbins, 64 E. Brooks St., Galesburg, Ill.
 *Illinois Fox River Valley, Ill.—Marylou Kinnally, 365 Sunset Ave., Aurora, Ill.
 Jacksonville, Ill.—(Amy Burnham Onken)—Mrs. C. Rhodes, 230 Vandalia Rd., South Jacksonville, Ill.
 Joliet, Ill.—Mrs. R. G. W. Carlson, 420 Whitney Terrace, Joliet, Ill.
 Madison, Wis.—Lillie G. McCormick, 4202 Wanetah Trail, Madison, Wis.
 Milwaukee, Wis.—Marie Hutter, 826 N. Cass St., Milwaukee 2, Wis.
 Monmouth, Ill.—Mrs. Gene Smith, 515 N. B St., Monmouth, Ill.
 North Shore, Ill.—Mrs. Joseph H. Reed, 1511 Crain St., Evanston, Ill.
 Oak Park-River Forest, Ill.—Mrs. J. T. Wheeler, 228 N. Oak Park Ave., Oak Park, Ill.
 Peoria, Ill.—Mrs. Ferd Luthy, 306 N. Institute Pl., Peoria, Ill.
 Rockford, Ill.—Corinne Strand, 2004 East State St., Rockford, Ill.
 Springfield, Ill.—Norma Shuster, 1302 S. Grand Ave. W., Springfield, Ill.

THETA PROVINCE

Vice-President—Helen Wright Grant (Mrs. G. A.), 1111 North B St., Indianola, Iowa.
 Ames, Iowa—Mrs. Wm. Buck, 2817 West, Ames, Iowa.
 Burlington, Iowa.—Mrs. E. C. Gerdes, 1017 N. 4th St., Burlington, Iowa.
 Cedar Rapids, Iowa—Mrs. L. D. Weld, 1838 Blake Blvd., S.E., Cedar Rapids, Iowa.
 Council Bluffs, Iowa—Marjorie E. Wallace, 712 Madison Ave., Council Bluffs, Iowa.
 Des Moines, Iowa—Mrs. Robert M. Daly, 945 29th St., Des Moines, Iowa.
 Duluth, Minn.—Superior, Wis.—Mrs. E. A. Kefgen, 2345 Woodland Ave., Duluth, Minn.
 Grand Forks, N.D.—Mrs. Stewart Olson, 501 Lincoln Dr., Grand Forks, N.D.
 Indianola, Iowa—Mrs. Homer Stone, Route No. 5, Indianola, Iowa.
 Iowa City, Iowa—Mrs. C. R. Jenkins, 1016 E. Burlington St., Iowa City, Iowa.
 Minneapolis, Minn.—Louise Molyneux, 4348 Fremont S., Minneapolis, Minn.
 Minneapolis, Evening—Erta Cornwell, 5055 Halifax Ave. S., Minneapolis, Minn.
 Mt. Pleasant, Iowa.—Mrs. Paul Desenberg, 300 North Main, Mt. Pleasant, Iowa.
 St. Paul, Minn.—Mrs. J. G. O'Connor, 1707 Laurel Ave., St. Paul, Minn.
 Sioux City, Iowa—Mrs. John Pojunos, 2403 Virginia St., Sioux City, Iowa.
 Tri City (Rock Island, Moline, Ill., Davenport, Iowa)—Mrs. Phil R. Anderson, 510 Forest Rd., Davenport, Iowa.
 Winnipeg, Man., Can.—Peggy Morrison, 528 Kingsway Ave., Winnipeg, Manitoba, Can.

IOTA PROVINCE

Vice-President—Marie Quillin Divisek (Mrs. Frank O.), 491 S. Race St., Denver 11, Colo.
 Boulder, Colo.—Mrs. W. G. Worcester, 330 Mapleton Ave., Boulder, Colo.
 Casper, Wyo.—Dorothy Dunn, 334 West 14th, Casper, Wyo.
 Cheyenne, Wyo.—Mrs. J. J. Weppner, 400 West 1st Ave., Cheyenne, Wyo.
 Colorado Springs, Colo.—Mrs. R. W. Davis, 1603 Cheyenne Blvd., Colorado Springs, Colo.
 Denver, Colo.—Mrs. William Robb, 2679 Grape St., Denver, Colo.
 Fort Collins, Colo.—Mrs. W. Butscher, 1319 W. Mulberry St., Fort Collins, Colo.
 Hutchinson, Kan.—Mrs. Stafford F. Robertson, 208 Crescent Blvd., Hutchinson, Kan.
 Kansas City, Kan.—Mrs. R. A. Edwards, Jr., 1024 N. 24th, Kansas City, Kan.
 Laramie, Wyo.—Mrs. F. Blair Mayne, 1011 Grand Ave., Laramie, Wyo.
 Lawrence, Kan.—Mrs. Larry Wagner, 806 W. 8th, Lawrence, Kan.

Lincoln, Neb.—Mrs. H. R. Bookstrom, 2014 A St., Lincoln, Neb.
Manhattan, Kan.—Mrs. Robert Anderson, 831 Vattier, Manhattan, Kan.
Ogden, Utah.—Jean Richards, 336 27th St., Ogden, Utah.
Omaha, Neb.—Mrs. John A. Aita, 3540 Hickory, Omaha, Neb.
Pueblo, Colo.—Adrian Comer, 412 Carlile Ave., Pueblo, Colo.
Salt Lake City, Utah.—Mrs. C. B. Erickson, 3045 S. 1640 East, Salt Lake City, Utah.
Topeka, Kan.—Mrs. Malcolm N. Gray, 722 Taylor St., Topeka, Kan.
Vermillion, S.D.—Mrs. Dean Lee, 515 E. Main St., Vermillion, S.D.
Wichita, Kan.—Mrs. D. L. Baugh, 522 N. Lorraine, Wichita, Kan.

KAPPA PROVINCE

Vice-President—Theresa Gibson Graham (Mrs. Thomas E.), 3324 W. 18th St., Oklahoma City, Okla.
**Ada, Okla.*—Mrs. Harvey J. Lambert, 125 W. 22nd, Ada, Okla.
Ardmore, Okla.—Mrs. H. E. Kirby, 115 K St. N.W., Ardmore, Okla.
Austin, Texas.—Mrs. Bobby Bright, 3000 Cherry Lane, Austin, Tex.
Bartlesville, Okla.—Mrs. K. W. Stewart, 1525 S. Dewey, Bartlesville, Okla.
Baton Rouge, La.—Mrs. Kenneth Kahae, Port Allen, La.
Brazos Valley.—(Bryan-College Station)—Mrs. D. Brooks Cofer, 110 Pershing, South Oakwood, College Station, Tex.
Corpus Christi, Tex.—Mrs. J. P. Jones, 1502 Dahlia Dr., Corpus Christi, Tex.
Crowley Ridge, Ark.—Mrs. David Block, Jr., Wynne, Ark.
Dallas, Tex.—Mrs. W. F. Miller, 3801 Stanford St., Dallas 5, Tex.
Fayetteville, Ark.—Jean Thomas, Johnson Road, Fayetteville, Ark.
Ft. Smith, Ark.—Mary Alice Byars, Alma, Ark.
Ft. Worth, Tex.—Mrs. J. H. Grammer, 3553 Bellaire Dr. N., Ft. Worth, Tex.
Houston, Tex.—Mrs. Ernest Graham, 2209 Dunstan, Houston, Tex.
Little Rock, Ark.—Pearl Steele, Scott, Ark.
McAlester, Okla.—Mrs. Lowell S. Turner, 501 E. Osage, McAlester, Okla.
Muskogee, Okla.—Virginia Dodson, 309 North 14th St., Muskogee, Okla.
New Orleans, La.—Adelaide Huey, 801 Lowerline St., New Orleans, La.
Norman, Okla.—Mrs. F. W. Volker, 1019 McFarland, Norman, Okla.
Oklahoma City, Okla.—Mrs. Herbert Branam, 1425 N.W. 35th, Oklahoma City, Okla.
Okmulgee, Okla.—Mrs. Harley Harris, 500 Mooreland Rd., Okmulgee, Okla.
Osceola, Ark.—Mrs. Jettie Driver, Osceola, Ark.
Pauls Valley, Okla.—Mrs. W. D. Robbins, 601 N. Walnut, Pauls Valley, Okla.
Ponca City, Okla.—Mrs. Verne VanWinkle, 706 S. Fifth St., Ponca City, Okla.
Rio Grande Valley.—Mrs. Howell Fullilove, 1800 Palm Blvd., Brownsville, Tex.
**Sabine District, Tex.*—(Nita Hill Stark)—Mrs. William G. Smiley, Jr., 2556 Pecos Dr., Beaumont, Tex.
San Antonio, Tex.—Mrs. Burselon Smith, 608 Funston Pl., San Antonio, Tex.
Shreveport, La.—Mrs. Kenley Clark, 1900 Centenary Blvd., Shreveport, La.
Stillwater, Okla.—Gretchen Anne Pulver, 302 Main St., Stillwater, Okla.
**Texarkana, Ark.-Tex.*—Mrs. Henry Moore, Jr., 420 Pine St., Texarkana, Tex.
Tulsa, Okla.—Mrs. J. L. Boyd, 2131 E. 21st St., Tulsa, Okla.
Tyler, Tex.—Mrs. K. B. Foreman, 618 West 6th St., Tyler, Tex.
Wichita Falls, Tex.—Mrs. J. I. Montgomery, 2165 Ave. H, Wichita Falls, Tex.
Waco, Tex.—Mrs. Winthrop Seley, 2209 Barnard, Waco, Tex.

LAMBDA PROVINCE

Vice-President—Louise Wheelock Dobler (Mrs. Clare R.), 3523 Federal Ave., Everett, Wash.
Bellingham, Wash.—Mrs. Robert Ebricht, 2904 Northwest, Bellingham, Wash.
Boise, Idaho.—Mrs. M. A. Robinson, 1505 Vista Ave., Boise, Idaho.
Bozeman, Mont.—Mrs. William Casto, 407 South Tenth, Bozeman, Mont.
**Butte-Anaconda.*—Mrs. Alex Zhitnoff, 2038 Utah, Butte, Mont.
Calgary, Alta., Can.—Lorna Park, 308 26th Ave. W., Calgary, Alberta, Can.
Corvallis, Ore.—Mrs. Ralph Fegley, 605 Van Buren, Corvallis, Ore.
Edmonton, Alta., Can.—Mrs. Isabel Morrison, 11046 84 Ave., Edmonton, Alta., Can.
Eugene, Ore.—Mrs. R. L. Rinde, 973 Hilyard St., Apt. 5, Eugene, Ore.
Everett, Wash.—Mrs. Mildred Blumke Wolfe, 2209 Virginia, Everett, Wash.
Medford, Ore.—Mrs. R. B. Thierolf, 91 Black Oak Dr., Medford, Ore.
Olympia, Wash.—Mrs. Betty Ann Downard, 1612 E. 4th, Olympia, Wash.
Portland, Ore.—Mrs. R. E. Sinclair, 2320 N.E. Gile Terrace, Portland 12, Ore.
Pullman, Wash.—Mrs. J. C. Schill, Jr., 1807 Monroe St., Pullman, Wash.
Salem, Ore.—(Nancy Black Wallace)—Barbara Pierce, 797 N. Winter St., Salem, Ore.
Seattle, Wash.—Mrs. Harvey Kamphenborg, 6840 54th St. N.E., Seattle, Wash.
Spokane, Wash.—Mrs. Robert M. Beil, W. 14 36th, Spokane, Wash.
Tacoma, Wash.—(Inez Smith Soule)—Helen M. Clarke, Walker Apt. Hotel, Tacoma 3, Wash.
Vancouver, B.C., Canada.—Kay MacLeod, 1093 Nicola St., Vancouver, B.C., Can.
**Wenatchee, Wash.*—Mrs. Malcolm Kerns, 1022 Lindy, Wenatchee, Wash.
Yakima, Wash.—(Fannie Whitnack Libbey)—Mrs. Kenneth Kuehn, 209 S. 28th Ave., Yakima, Wash.

MU PROVINCE

Vice-President—Marcella McCormick Rhodes (Mrs. L. C.), Box 20, Contra Costa Golf Club, Concord, Calif.
Berkeley, Calif.—Mrs. Hugo Methmann, 95 Sonia St., Oakland, Calif.
El Paso, Tex.—Mrs. Frank Halla, 1005 Baltimore St., El Paso, Tex.
Fresno, Calif.—Mrs. Theodore Thalemeyr, 805 Buckingham Way, Fresno, Calif.
Glendale, Calif.—Mrs. R. K. Jackman, 1821 N. New Hampshire, Hollywood 27, Calif.
Honolulu, T. H.—Mrs. Ward Brown, 377 Portlock Rd., Honolulu, T. H.
Long Beach, Calif.—Mrs. Edward Cunningham, 2692 Gale Ave., Long Beach 10, Calif.
Los Angeles, Calif.—Mrs. E. C. Douglas, 1318 N. Orange Dr., Los Angeles 28, Calif.
Marin County, Calif.—Mrs. Jack Luther, 455 Montacito Drive, Corte Madera, Calif.
New Mexico Alumnae Club.—Jean Meier, 402 S. Yale Ave., Albuquerque, N.M.
Palo Alto, Calif.—Mrs. James Mullen, 455 Santa Rita, Menlo Park, Calif.
Pasadena, Calif.—Mrs. Spelman Downer, 501 Bonita, Pasadena 10, Calif.
Phoenix, Ariz.—Mrs. Wm. N. Porter, c/o Porter's Store, 1st at Adams Sts., Phoenix, Ariz.
Reno, Nev.—Jeanne Brannin, 480 Granite, Apt. 16, Reno, Nev.
Sacramento, Calif.—Mrs. Hal G. Davis, 1363 50th St., Sacramento, Calif.
San Bernardino, Calif.—Mrs. P. A. Ratcliff, 842 Bussey St., San Bernardino, Calif.
San Diego, Calif.—Mrs. W. R. Tinker, 1455 Robinson St., San Diego, Calif.
San Fernando Valley, Calif.—Mrs. Robert Lawrence, 11075 Emelita St., North Hollywood, Calif.
San Francisco, Calif.—Mrs. John G. Buresh, 131 Bucareli Dr., San Francisco 12, Calif.
San Jose, Calif.—Mrs. Kenneth Wood, 1576 Santa Maria Way, San Jose, Calif.
San Mateo County, Calif.—Mrs. Murray Draper, 520 Aragon Blvd., San Mateo, Calif.
Santa Barbara-Ventura, Calif.—Mrs. Joseph McFarland, 1137 Arbolada Rd., Santa Barbara, Calif.
Santa Monica-Westwood, Calif.—Ada Waugh, 1630 Malcolm Ave., Los Angeles 24, Calif.
South Coast Club (Laguna, Balboa, Newport Beach) Calif.—Mrs. S. H. Franklin, Box 671, Balboa Island, Calif.
Tucson, Ariz.—Mrs. Myron P. Lewis, Route 6, Box 504, Tucson, Ariz.

Supplies of the Pi Beta Phi Fraternity

Unless otherwise designated (with price quotation), the supplies listed below will be furnished free wherever need of them is established.
When payment accompanies order, supplies will be sent postpaid; otherwise statement for priced supplies will include a charge for postage.

ORDERS SHOULD BE ADDRESSED AS FOLLOWS:

- TO GRAND PRESIDENT for:**
Blank applications for the fellowship
Blank charters
Blank notification of fines to Chapter President
Blank notification of fines to Grand Treasurer
Voting blanks for chapters on granting of charters
Voting blanks for Grand Council
- TO GRAND VICE PRESIDENT for:**
Blank applications for alumnae club charters
Charters for alumnae clubs
- TO GRAND SECRETARY for:**
Cipher and key
List of allowed expenses to those traveling on fraternity business
- TO CHAIRMAN OF EXTENSION COMMITTEE for:**
Instructions to petitioning groups
- TO FLANIGAN-PEARSON, PRINTERS, Champaign, Ill., for:**
Busey System and Accounting Blanks
- TO MANGEL, Florist, Chicago, Ill., for:**
Pi Beta Phi Wine Carnations
- TO PI BETA PHI MAGAZINE AGENCY, 410 Standard Building, Decatur, Ill., for:** Magazine Subscriptions (see latest prices in front of this issue of **ARROW**)
- TO PI BETA PHI CENTRAL OFFICE, 410 Standard Building, Decatur 16, Ill., for:**
Affiliation Ceremony
Alumnae Advisory Committee Manual, 15¢
Alumnae Advisory Officer Lists
Alumnae Club Duties of Officers
Alumnae Club Officer Lists
Alumnae Club Presidents' Notebook
Alumnae Club Receipt Books (blue, triplicate receipts, no charge)
Alumnae Delegate Manual, 25¢
ARROWS (from old files) . . . price to chapters for completing archives, 50¢; Special, temporary life subscription for alumnae, \$7.50
- Blanks:**
Affiliation and Transfer
Introduction Transfer
Transfer
Affiliation
Annual Report, due May 1
Broken Pledge
Chaperon
White card to be sent out in fall to chairman
Blank for Data on Chaperon
Application Blank for Chaperon
"The Relations Between a Chapter and Its Chaperon"
Uniform Duties of Chapter House Chaperon
Initiation Dues Blanks (GTI forms), 50¢
Chapter Officer Lists
Contents of Archives List
Credentials to Convention
Dismissal and Reinstatement Blanks
Automatic Probation
Automatic Dismissal
Dismissal
Expulsion
Honorable Dismissal
Reinstatement
Embossed Initiation Certificate (lost ones replaced, 50¢ each)
Fraternity Study and Examination Blanks, #105, #205, #305
Initiation Certificates
List of chapter members at the beginning at each term (Active Lists)
List of chapter members not returning to college at beginning of each term (V.P. Lists)
Officer Bill Forms
- Recommendation Blanks 15¢ for 25
Consent to Bid Blanks
Combination Blanks
Acknowledging letter of recommendation 15¢ for 25
Scholarship Blanks, #3, #4
Senior Applications for Membership in Alumnae Club
Book of Initiates' Signatures (formerly called Bound Constitution) \$5.00 each. (Before ordering chapters must have permission from Province President of Visiting Officer.)
Bookplates, \$1.75 per 100
Book of Pledges' Signatures, \$3.00 each
Candle Lighting Ceremony
Cards—for ordering supplies from Central Office, 1¢ each
Cards—Data on Recent Graduates, 1¢ each
Chapter File Cards 3 x 5 inches (in lots of not less than 100; white, salmon and blue), 35¢ per 100
Chapter File Instruction Booklet, 15¢
Chapter Manual, 15¢ each, \$1.50 per dozen
Chapter Officers' Manuals:
President (loose-leaf leather notebook)
Pledge Supervisor (loose-leaf leather notebook)
Vice-President, Corresponding Secretary, Recording Secretary, Treasurer, Historian, Rush Captain, Pledge Sponsor, Censor, Delegate, Magazine Chairman, Program Chairman, Chapter House Planning & Building, Social Chairman, 25¢ each
Chapter Presidents' Calendar
Chapter Presidents' Reference Binder
Chapter Recording Secretary's Book \$4.95 (For minutes of meetings)
Constitution, 30¢
Cook Books, 60¢ (If purchased in dozen lots, 45¢ each)
Dismissal Binder, \$3.50
Financial Statement to Parents of Pledges
Founders' Day Play, with records, by Helen Hartley California F
Historical Play, I. C. Sorosis, 50¢
Historian's Binder, \$3.00
Historian's note-book paper—1¢ per sheet
History of Pi Beta Phi, Bound issue \$3.00
Holt House Booklet, 50¢
House Rules for Chapters
"How to Order Jewelry," 25¢
Initiation Ceremony, 15¢ each, \$1.50 per dozen
Instructions to visiting officers
Letters to Parents of Pledges
Manual for Alumnae Club Magazine Chairmen, 25¢
Manual of Instructions for Contributions to the **ARROW**, 25¢
Manual of Social Usage, 25¢
"My Seven Gifts to Pi Beta Phi," 5¢ each, 50¢ per dozen
Manuals for Standing Committees
Official **ARROW** chapter letter stationery, 15¢ per 25 sheets
Official Correspondence Stationery
Order forms for official badges and jewelry, 50¢
Outline for By-Laws of Active Chapters
Panhellenic Manual of Information
Pattern for model initiation gown, 50¢
Pi Beta Phi Song Book, \$1.00
Pi Beta Phi Symphony, 30¢
Pledge Book—50¢. This book includes questions and answers for pledge examinations. A copy is furnished to each pledge without charge. The 50¢ price is a replacement price for sale to members
Pledge Ritual, 20¢ per dozen
Pledging Ceremony, 10¢ each, \$1.00 per dozen
Policies and Standing Rules applying to active chapters
Receipts for Province Vice-Presidents, and Province Presidents
Record of Membership Book, full leather \$10.00. (Before ordering, chapters must have permission from Province President or Visiting Officer.)
Ribbon: Write for information and prices
Ritual, 20¢ per dozen
Robes for initiation, \$4.50—now available—2 weeks notice.
Roll call of Chapters (One is included with each Pledge Book ordered)
Senior Farewell Ceremony, 15¢ each
Social Exchange Bulletins
Study Aids, 5¢ each

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

Official Price List of Pi Beta Phi Badges

All orders accompanied by check or money order must be sent to Gladys H. Scivally, Director of Pi Beta Phi Central Office, 410 Standard Bldg., Decatur, Illinois. 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	\$13.25
3 pearls	1.25
2 pearls and 1 diamond	13.25
1 ruby, sapphire	1.75
1 emerald	2.25
1 diamond	13.00
3 diamonds	25.00
2 pearls, 1 sapphire or ruby	2.00
Engraved point	1.00
C—Crown set jewelled shaft (Add \$3.75 to these prices for official badge)	
Pearls	4.75
Alternate pearls and diamonds	44.75
Sapphires or rubies	9.50
Emerald	12.75
Alternate pearl and ruby or sapphire	7.25
Alternate pearl and emerald	8.75
Alternate diamond and emerald	48.75
Alternate sapphire or ruby and diamond	47.25
Diamonds	84.75
5 pearls, 2 emeralds, 1 diamond	16.75
D—Raised settings on shaft (Add \$3.75 to these prices for official badge)	
Stones may be set diagonally if desired	
2 pearls and 1 diamond	25.50
1 pearl	2.50
2 pearls	5.00
3 pearls	7.50
1 pearl and 1 diamond	23.00
1 pearl and 2 diamonds	41.00
1 pearl and 1 emerald	7.25
1 pearl and 1 ruby	6.25
3 emeralds	11.75
1 emerald and 2 diamonds	45.75
1 diamond	20.50
2 diamonds	41.00
3 diamonds	61.50
4 sapphires or rubies	15.00
E—Recognition pin, plain	
Recognition pin with 1 pearl additional	1.50
1 diamond additional	12.50
1 sapphire or 1 ruby additional	2.25
1 emerald additional	2.75
F—Pledge pin	
Pledge pin, gold filled75
gold 10kt.	1.75
G—Coat-of-arms	
Coat-of-arms with chain, small	
solid	2.75
pierced	3.25
Medium solid	3.25
pierced	3.75
H—Patroness or Mothers Pin	
10kt.	4.25
Gold plated	1.75
I—Brothers pin or charm	
Small 10kt.	2.75
gold filled	1.50
Medium 10kt.	3.75
gold filled	1.75
Large 10kt.	3.75
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 20% 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.

SAY MERRY CHRISTMAS With a BALFOUR Crested Gift

*The gift you select means so much more when
it carries your own fraternity crest.*

NEW! JUST OFF THE PRESS! NEW!

1949 Edition of the

BALFOUR BLUE BOOK

Here you will find the newest of fraternity jewelry and gifts,
all of traditional Balfour high quality.

Sweetheart Gifts feature a bar pin set with genuine Oriental pearls, a gold filled or sterling heart bracelet, a heart-shaped jewel box, a fine 10K gold ring, or perhaps a billfold in heartbeat red baby calf—the leather that is soft as a kitten's ear.

Other Gifts include the new miniature compacts for evening—in plain yellow finish or studded with rhinestones; the new heavy silver identification bracelets; a Ronson lighter or cigarette case; or handsome cuff links set with colored stones.

Party Favors are available in a wide selection.

Write for your FREE COPY and do your Christmas shopping the easy way! For convenience, USE COUPON BELOW.*

* Mailed in U.S.A. only.

Official Jeweler to Pi Beta Phi

L. G. BALFOUR COMPANY
FACTORIES AT ATTLEBORO, MASSACHUSETTS

L. G. Balfour Co. date
Attleboro, Mass.

Gentlemen: Please send me FREE:

1949 BLUE BOOK
Stationery samples

Name

Address

Complete Balfour Service

Over 70 REPRESENTATIVES call at chapter houses to display your insignia and fine jewelry.

FORTY BRANCH STORES located throughout the country to serve you promptly.

Write for name of representative nearest you!

