

ARROW

A black and white photograph of a river with a waterfall and a bridge. The river flows from the upper left towards the lower right, cascading over several large, light-colored rocks. A wooden bridge with a railing spans across the river in the middle ground. The background is filled with dense, leafy trees. The overall scene is a natural, scenic landscape.

OF PI BETA PHI

MARCH
1953

THE *Arrow* OF PI BETA PHI

VOLUME 69

MARCH, 1953

NUMBER 3

OFFICIAL ORGAN OF THE

PI BETA PHI FRATERNITY

Founded

1867

STAFF

- Office of Publication:* 410 Standard Office Bldg., Decatur, Ill.
- Arrow Editor:* ADÈLE TAYLOR ALFORD (Mrs. T. N.), 930 Olive Ave., Coronado, Calif.
- Assistant Editor and Business Manager:* GLADYS WARREN, 410 Standard Office Bldg., Decatur, Ill., or 115 Robinson Ave., San Diego, Calif.
- Alumnae Club Editor:* VIRGINIA SHERMAN KOZAK (Mrs. Andrew J.), R.D. 1, Kirkville, N.Y.
- Chapter Letter Editor:* MARJORIE BRINK, 4008 N. Pennsylvania, Indianapolis 5, Ind.
- News from Little Pigeon:* VIRGINIA BRACKETT GREEN (Mrs.), 2650 Sutherland Ave., Indianapolis, Ind.
- Exchanges and College Notes:* RUTH WILSON COGSHALL (Mrs. W. B.), 2001 Emerson, Louisville, Ky.
- From Pi Phi Pens:* MARY ELIZABETH LASHER BARNETTE (Mrs. Kenneth A.), 2109 West 12th Ave., Gary, Ind.
- Arrow File:* Pi Beta Phi Central Office, 410 Standard Office Bldg., Decatur, Ill.
- Personals and In Memoriam Notices:* Send to Pi Beta Phi Central Office, 410 Standard Office Bldg., Decatur, Ill.

Contents

Fraternity Directory	226
Editorials	235
Pi Beta Phis Visit United Nations	237
From This Beginning	240
Presenting the Fraternity Officers	241
More from Convention	245
Pi Beta Phi and the Fraternity System ..	247
Distinction for Chicago Business Women's Club	249
Panhellenic Projects Parade	251
News from Little Pigeon	253
From Pi Phi Pens	255
Pi Phi Personalities	256
Airline Hostesses	257
Over the World	258
Exchanges	259
Chapter Letters	260
Alumnae Personals	284
In Memoriam	292
Official Calendars	294

☞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 Co., 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 under the provisions of Sec. 34-40 Par. (D) provided for in the act of February 28, 1925.

Printed in the United States of America

Postmaster: Please send copies returned under labels Form 3579 to Pi Beta Phi, 410 Standard Office Building, Decatur, Illinois.

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 PRESIDENT

Amy Burnham Onken, Chapin, Ill.

HONORARY GRAND TREASURER

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

GRAND COUNCIL

Grand President—Marianne Reid Wild (Mrs. Robert S.), 2021 Belmont Rd., N.W., Washington 9, D.C.
Grand Vice-President—Alice Weber Mansfield (Mrs. William H.), 621 S. Rock Hill Rd., Webster Groves 19, Mo.
Grand Secretary—Lucile Douglass Carson (Mrs. Floyd H.), 221 Fifth St., Oakmont, Pa.
Grand Treasurer—Olivia Smith Moore (Mrs. Henry, Jr.), 420 Pine St., Texarkana, Tex.
ARROW Editor—Adele Taylor Alford (Mrs. T. N.), 930 Olive Ave., Coronado, Calif.
Director of Rushing and Pledge Training—Helen Anderson Lewis (Mrs. Benjamin C.), 4625 Washington Blvd., Indianapolis 5, Ind.
Director of Extension—Ruth Williams Hansen (Mrs. Paul), 3110 Eagle Pass Rd., Louisville 13, Ky.

COUNSELOR FOR CHAPTER HOUSE CORPORATIONS

Lolita Snell Prouty (Mrs. Frank H.), 1760 Locust St., Denver 7, Colo.

NATIONAL HISTORIAN

Marian Keck Simmons (Mrs. Oliver B.), 6415 Morningside Dr., Kansas City, Mo.
Assistant to National Historian—Rose McCollough Dressler (Mrs. E. B.), 7240 Madison, Kansas City 14, Mo.

NATIONAL BOARD OF TRUSTEE FUNDS

Chairman: Olivia Smith Moore (Mrs. Henry, Jr.), 420 Pine St., Texarkana, Tex.; Lolita Snell Prouty (Mrs. Frank H.), 1760 Locust St., Denver 7, Colorado; Amy Burnham Onken, Chapin, Ill.; Marianne Reid Wild (Mrs. Robert S.), 2021 Belmont Rd., N.W., Washington 9, D.C.; Mary Van Buren (Mrs.), 10973 Rochester, Los Angeles 24, Calif.

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,
2849 N. Delaware, Indianapolis 5, Indiana

PI BETA PHI MAGAZINE AGENCY

Janet L. Patton, 410 Standard Office Bldg., Decatur, Ill.

PI BETA PHI CENTRAL OFFICE

Director of Central Office—Janet L. Patton, 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—Theresa Gibson Graham (Mrs. Thomas E.), 3324 W. 18th St., Oklahoma City 7, Okla.
School—Library—Ethel Gillespie Smith (Mrs. T. E.), 2096 Fairhaven Circle, N.E., Atlanta, Ga.
Publicity, Editor of Little Pigeon News—Virginia Brackett Green (Mrs.), 2650 Sutherland, Indianapolis, Ind.
Films, Arts and Crafts—Nellis Hemple Gibson (Mrs. Frank B.), 4510 Post Rd., Nashville 5, Tenn.
Director of Settlement School—Ruth Dyer, Pi Beta Phi Settlement School, Gatlinburg, Tenn.
Manager, Arrowcraft Shop—Marian Mueller (Mrs.), Pi Beta Phi Arrowcraft Shop, Gatlinburg, Tenn.
- Holt House Committee—Chairman—**Maurine Firestone Cook (Mrs. C. Ray), 8143 Richmond Court, Wauwatosa, Wis.
Treasurer—Torrance Speers Etheridge (Mrs. G. Thomas, Jr.), 26540 Lyndon, Detroit 23, Mich.
Films—Louise Reid Campbell (Mrs. John C.), 925 E. Broadway, Monmouth, Ill.
 Marian Jones Tye (Mrs. W. H.), 216 Glendale Ave., Lexington, Ky.
 Gertrude Wollenberger Leetz (Mrs. Richard C.), 2603 Colfax St., Evanston, Ill.
- Committee on Loan Fund—Chairman—**Josephine McCleverty, 602 Melrose Ave. N., Seattle 2, Wash.
Committee Members—Lucille Waite Wall (Mrs. Richard), Sweet Springs, Mo.; Edith Bacon Vinson (Mrs. Owen), P.O. Box 111, Santa Monica, Calif.
- Committee on Public Relations—Chairman—**Agnes Wright Spring (Mrs. Archer T.), Apt. 103, 1020 Sherman, Denver 3, Colo.
Committee on Scholarship—Chairman—Marie West Wever (Mrs. Paul), 1412 Akin Dr., Evansville, Ind.
 Jane Ludwig Turner (Mrs. Lowell F.), 2363 Adams Ave., Evansville, Ind.
- Province Supervisors on Scholarship:**
 Alpha, East—Ada Minot Haggatt (Mrs. Frederick M.), Phippsburg, Maine.
 Alpha, West—Edith B. Smith (Mrs. William T.), 11 Wyndehurst Dr., Madison, N.J.
 Beta—Clover Johnson, 229 Race St., Pittsburgh 18, Pa.
 Gamma—Rosannah G. Blair, 2062 Hopedale Ave., Charlotte, N.C.
 Delta—Anna Ruth Haworth Wallace (Mrs. Leon H.), 939 South High, Bloomington, Ind.
 Epsilon—Phyllis Foster Parker (Mrs. Joseph B., Jr.), 4451 Sequoia Rd., Memphis, Tenn.
 Zeta—Mary Martyn Bishop (Mrs. Robert S.), 1876 Montgomery Pl., Jacksonville 5, Fla.
 Eta—Lucille Lorimer Evans (Mrs. Glenn A.), 813 Western Ave., Joliet, Ill.
 Theta—Marynetta Leitch Grant (Mrs. Lloyd E.), 1101 Finkbine Park, Iowa City, Iowa.
 Iota—Ethelinda Parrish Amos (Mrs. Wendell), 1315 Dearborn St., Augusta, Kan.
 Kappa—Eloise Sandlin Grimm (Mrs.), 333 D St., S.W., Ardmore, Okla.
 Lambda—Kathryn King Ross (Mrs. Stanley), 4117 Latawah, Spokane, Wash.
 Mu—Ruth Field Chamberlain (Mrs. J. C.), 24 Corte Mirado, San Rafael, Calif.
- Committee on Transfers—**Margaret Strum, 6366 Central Ave., St. Petersburg, Fla.
Committee on Fraternity Study and Examination—Chairman—Betty Hill Blalock (Mrs. William C.), 3941 Parkside Dr., Dallas, Tex.
- Province Supervisors on Fraternity Study and Examination:**
 Alpha, East—Gladys Watkins Westcott (Mrs. George), 22 Mt. Pleasant, Amherst, Mass.
 Alpha West—Mary Griffith Halbin (Mrs. John), 257 Bedford, Buffalo 16, N.Y.
 Beta—Marjorie Peck Hinckley (Mrs. Willis S.), 219 N. 25th St., Camp Hill, Pa.
 Gamma—Beatrice Whitney, 148 Cherokee Rd., Charlotte, N.C.
 Delta—Dorothy Brown Life (Mrs. John G.), 1739 West Taylor, Kokomo, Ind.
 Epsilon—Ruth Ann Ragsdale (Mrs. J. G.), R.R. #3, Paris, Ky.
 Zeta—Jacquelyn Buschert Evans (Mrs. Jack W.), 3109 S. Julia Circle, Tampa 9, Fla.
 Eta—Edna Earl Duncan (Mrs. Perry E.), 2121 Illini Rd., Springfield, Ill.
 Theta—Josephine Rogers Carper (Mrs. Donald B.), R.R. 2, Mt. Pleasant, Iowa.
 Iota—Rose Reynolds Robertson (Mrs. Stafford F.), 208 Crescent Blvd., Hutchinson, Kan.
 Kappa—Sue Cummings Gibson (Mrs. Joe F.), Box 366, Calvert, Tex.
 Lambda—Joan Ross Miller (Mrs. Lloyd K.), 1418 Bowman Rd., Spokane 62, Wash.
 Mu—Maude Dawley Hartley (Mrs. Gene), 4719 Norma Dr., San Diego, Calif.
- Committee on Social Exchange—Chairman—**Virginia McMahan, 915 8th Ave. W., Birmingham, Ala.
- Province Supervisors on Social Exchange Committee:**
 Alpha, East—Priscilla Perkins Johnson (Mrs. Paul E.), 10 Redwood Rd., Livingston, N.J.
 Alpha, West—Jean Dunbar Socolowski (Mrs. Norbert J.), Fox Hill Rd., Denville, N.J.
 Beta—Louise Brosius Hurd (Mrs. V. N.), 11509 Gardenia Dr., Pittsburgh 35, Pa.
 Gamma—Helen Young, 700 Jamestown Rd., Williamsburg, Va.
 Delta—Lois Bosshart Featherstone (Mrs. Ronald A.), 4065 Field, Apt. 4, Detroit, Mich.
 Epsilon—Idanelle MacMurry, 524 Dixie Ave., Cookeville, Tenn.
 Zeta—Marjorie Ann Park Valentine (Mrs. Andrew Jackson), 1900 N. 15th St., Arlington, Va.
 Eta—Dorothy Alsen Lass (Mrs. Philip), 155 Park Lane Dr., Galesburg, Ill.
 Theta—Marjorie Wallace Ranch (Mrs. Leonard A.), 303 Willow Ave., Council Bluffs, Iowa.
 Iota—Ann Horton Jeter (Mrs. Norman E.), 1607 Elm, Hays, Kan.
 Kappa—Mattalou Marshall Roth (Mrs. Milo K.), 524 North Mt. Olive, Siloam Springs, Ark.
 Lambda—Elinor Arneson, Box 297, Big Timber, Mont.
 Mu—Lucinda Griffith Burrows (Mrs. Gates W.), 616 E. 20th St., Santa Ana, Calif.
- Committee on Fraternity Music—Chairman—**Dorothy Vale McLaughlin (Mrs. John R.), Sahuaro Lake Ranch, Mesa, Ariz.
- Committee Members:**
 Jerry Fruin Beltz (Mrs. Clarence L.), Box 509, Stillwater, Okla.
 Dorothe Anderson Lanning (Mrs. W. J.), Qtrs. A, N.A.R.T.S., Lake Denmark, Dover, N.J.
 Helen R. Chodat Schudel (Mrs. F. S.), 1014 Cantrell St., Decatur, Ill.
- Committee on Chaperons**
 Mildred Kelly Anicker (Mrs. William J.), 836 Tappan, Ann Arbor, Mich.
- Emma Harper Turner Memorial Fund Committee—Chairman—**Lillian Farrington McNaught (Mrs. Hector C.), 2901 Ninth Ave., Denver, Colo.
- Committee Members:**
 Ninabelle Green Dame (Mrs. Wyatt E.), 2900 6th Ave. N., Saint Petersburg, Fla.
 Ethel Hogan Copp (Mrs. Joseph P.), 424 Muirfield Rd., Los Angeles, Calif.

NATIONAL PANHELLENIC CONFERENCE

- NPC Chairman—**Mrs. W. Harold Hutchinson, 5545 Penrith Rd., Seattle 5, Wash.
Pi Beta Phi Representative—Amy Burnham Onken, Chapin, Ill.
Committee on College Panhellenics Chairman—Mrs. Harry H. Power, 2600 Woodridge Dr., Austin 21, Tex.
Committee on City Panhellenics Chairman—Mrs. Norman Dunbar, 917 Bronson Ave., Los Angeles 6, Calif.

COMMITTEE ON NOMINATIONS

- For Active Session—Chairmen:** Alpha West Province Vice President, Edna Olson Archibald, 384 Loudon Rd., West Hartford, Conn.; Epsilon Province Vice President, Katherine Hardy Dickson, 5530 E. Mission Dr., Kansas City, Mo.; Indiana Delta, Tennessee Beta and Ohio Alpha Delegates.
For Alumna Session—Chairman: Mu Province President, May Scoggins Scott, 308 S. Maple Dr., Beverly Hills, Calif.

Active Chapter DIRECTORY

Corresponding Secretaries

ALPHA PROVINCE EAST

- President*—Annie Laurie Keys Whipple (Mrs. Sidney H.), 28 Linbrook Rd., West Hartford, Conn.
Nova Scotia Alpha—Dalhousie University, Jean Ross, Shirreff Hall, Halifax, N.S., Can.
Maine Alpha—University of Maine, Ruth A. Johnson, The Elms, Orono, Maine
Vermont Alpha—Middlebury College, Nancy Stevens, Battell South, Middlebury, Vt.
Vermont Beta—University of Vermont, Nancy Burden, Redstone Hall, Burlington, Vt.
Massachusetts Alpha—Boston University, Dora Tardiif, 4 Charlesgate East, Boston 15, Mass.
Massachusetts Beta—University of Massachusetts, Anne Weissinger, Thatcher House, University of Massachusetts, Amherst, Mass.
Connecticut Alpha—University of Connecticut, Joan C. Neely, Pi Beta Phi House, Storrs, Conn.

ALPHA PROVINCE WEST

- President*—Marion Killam Arkley (Mrs. Floyd J.), 12 Forest Road, Delmar, N.Y.
New York Alpha—Syracuse University, Nancy Fowler, 210 Walnut Place, Syracuse, N.Y.
New York Gamma—St. Lawrence University, Patricia Flowers, Pi Beta Phi House, Canton, N.Y.
New York Delta—Cornell University, Janet Senderowitz, Sage Hall, Cornell Univ., Ithaca, N.Y.
Ontario Alpha—University of Toronto, Barbara Robinson, 85 St. George St., Toronto, Ont., Can.
Ontario Beta—University of Western Ontario, Louise Little, 300 Dufferin Ave., London, Ont., Can.

BETA PROVINCE

- President*—Edith Hoyer Rankin (Mrs. Allen R.), 2185 Cambridge Blvd., Columbus, Ohio
Pennsylvania Beta—Bucknell University, Janet C. Wilt, Box W-300, Bucknell Univ., Lewisburg, Pa.
Pennsylvania Gamma—Dickinson College, Ann Barnard, Drayer Hall, Carlisle, Pa.
Ohio Alpha—University of Ohio, Barbara Fox, 6 South College, Athens, Ohio
Ohio Beta—Ohio State University, Emily Batten, 2336 Andover Rd., Columbus, Ohio
Ohio Delta—Ohio Wesleyan University, Adelaide Grimm, Austin Hall, Delaware, Ohio
Ohio Epsilon—University of Toledo, Donna Thompson, 652 Arcadia Ave., Toledo, Ohio
Ohio Zeta—Miami University, Jane Isabelle Hoel, 344 Richard Hall, Oxford, Ohio
West Virginia Alpha—University of West Virginia, Jean Atkinson, 1493 University Ave., Morgantown, W.Va.
West Virginia Beta—Davis & Elkins College, Joann Eckard, 217 Main St., Elkins, W.Va.

GAMMA PROVINCE

- President*—Jeane Wintz Horuff (Mrs. F. J.), 4601 S. 31st Rd., Apt. B1, Arlington 6, Va.
Maryland Beta—University of Maryland, Ruth Almgren, 7514 Rhode Island Ave., College Park, Md.
District of Columbia Alpha—George Washington University, Carlene Parkcr, 620 21st St. N.W., Washington, D.C.
Virginia Alpha—Randolph-Macon Woman's College, Elmore Hicks, Randolph-Macon Woman's College, Lynchburg, Va.
Virginia Gamma—College of William and Mary, Bette Janet Bodley, Box 2234, Williamsburg, Va.
North Carolina Alpha—University of North Carolina, Paula Jones, Pi Beta Phi House, Chapel Hill, N.C.
North Carolina Beta—Duke University, Francine Larrinoa, Box 7026, College Station, Durham, N.C.
South Carolina Alpha—University of South Carolina, Romona Salley, Box 3417, University of South Carolina, Columbia, S.C.

DELTA PROVINCE

- President*—Madeline Wyer Killinger (Mrs. D. W.), 118 Northwood Blvd., Greencastle, Ind.
Michigan Alpha—Hillsdale College, Marlene Crawford, Pi Beta Phi House, Hillsdale, Mich.
Michigan Beta—University of Michigan, Julie Lowe, 836 Tappan, Ann Arbor, Mich.
Michigan Gamma—Michigan State College, Carol Banninga, 343 Albert, East Lansing, Mich.
Indiana Alpha—Franklin College, Jane Teeters, Bryan Hall, Franklin, Ind.
Indiana Beta—Indiana University, Susan Wallace, 939 S. High, Bloomington, Ind.
Indiana Gamma—Butler University, Beverly Siegel, 4615 Michigan Rd., Indianapolis, Ind.
Indiana Delta—Purdue University, Sarah Roberts, 240 S. Salisbury St., W. Lafayette, Ind.
Indiana Epsilon—DePauw University, Dode Lethen, Pi Beta Phi House, Greencastle, Ind.
Indiana Zeta—Ball State Teachers' College, Diane Wiley, Lucina Hall, Muncie, Ind.

EPSILON PROVINCE

- President*—Helen Moffett Russell (Mrs. Robert R.), 6823 Crest Dr., University City 14, Mo.
Missouri Alpha—University of Missouri, Mitzi Walch, 511 Rollins, Columbia, Mo.
Missouri Beta—Washington University, Nancy Jane Sharp, 7504 Gannon, University City 5, Mo.
Missouri Gamma—Drury College, Jane Davis, Wallace Hall, Drury College, Springfield, Mo.
Kentucky Alpha—University of Louisville, Sabra Hansen, 123 E. Shipp St., Louisville, Ky.
Tennessee Alpha—University of Chattanooga, Susan Moore, Pfeiffer Hall, University of Chattanooga, Chattanooga, Tenn.
Tennessee Beta—Vanderbilt University, Carol Jean Ishmael, McTyeire Hall, Vanderbilt Univ., Nashville, Tenn.
Tennessee Gamma—University of Tennessee, Barbara Brubaker, 928 Eleanor St., Knoxville, Tenn.

ZETA PROVINCE

- President*—Daphna Grisham Smith (Mrs. Ernest Russell), P.O. Box 1162, Tallahassee, Fla.
Alabama Alpha—Birmingham-Southern College, Marilyn Brittain, Birmingham-Southern College, Birmingham, Ala.
Alabama Beta—University of Alabama, Lucy Oswald, Box 1442, University, Ala.
Florida Alpha—John B. Stetson University, Carolyn Cole, Box 412, DeLand, Fla.
Florida Beta—Florida State College for Women, Nancy McAfee, 515 W. College Ave., Tallahassee, Fla.
Florida Gamma—Rollins College, Barbara Neal, Rollins College, Winter Park, Fla.
Georgia Alpha—University of Georgia, Nancy Jarrell, 886 S. Milledge, Athens, Ga.

ETA PROVINCE

- President*—Elsie Murray Hubbard (Mrs. Willis M.), 525 Bristol Lane, Arlington Heights, Ill.
Wisconsin Alpha—University of Wisconsin, Eugenia Carroll, 233 Langdon St., Madison, Wis.
Wisconsin Beta—Beloit College, Betty Bergen, Centennial Hall, Beloit, Wis.
Wisconsin Gamma—Lawrence College, Beverly Doeringsfeld, Sage Hall, Appleton, Wis.
Illinois Alpha—Monmouth College, Margaret Ramsdale, McMichael Hall, Monmouth, Ill.
Illinois Beta-Delta—Knox College, Sara Jane Obenlander, 1147 North Kellogg, Galesburg, Ill.
Illinois Epsilon—Northwestern University, Suzanne Green, 636 Emerson, Evanston, Ill.
Illinois Zeta—University of Illinois, Carol Cox, 1005 South Wright, Champaign, Ill.
Illinois Eta—James Millikin University, Carlene Stegenga, 235 N. Fairview, Decatur, Ill.
Illinois Theta—Bradley University, Dolores Kieser, 2108 N. University, Peoria, Ill.

THETA PROVINCE

- President*—Virginia Blackwood, 1714 E. First St., Duluth, Minn.
Manitoba Alpha—University of Manitoba, Betty Muir, 312 Hosmer Blvd., Tuxedo, Winnipeg, Man., Can.
North Dakota Alpha—University of North Dakota, Bernadine Zipoy, 524 N. Third St., East Grand Forks, Minn.
Minnesota Alpha—University of Minnesota, Jean Dingman, 4720 Elliot, Minneapolis, Minn.
Iowa Alpha—Iowa Wesleyan University, Marilyn Bobinsky, Hershey Hall, Mt. Pleasant, Iowa.
Iowa Beta—Simpson College, Jo Ann Stark, 406 N. Buxton, Indianola, Iowa.
Iowa Gamma—Iowa State College, Mary Alice Mershon, 208 Ash Ave., Ames, Iowa.
Iowa Zeta—University of Iowa, Sally McConnell, 815 E. Washington Ave., Iowa City, Iowa.

IOTA PROVINCE

- President*—Virginia Voorhees Speaker (Mrs. James F.), 3213 Wood Ave., Kansas City, Kan.
South Dakota Alpha—University of South Dakota, Joyce Swab, 118 N. Plum, Vermillion, S.D.
Nebraska Beta—University of Nebraska, Janet Nuss, 426 N. 16th, Lincoln, Neb.
Kansas Alpha—University of Kansas, Jane Allvine, 1246 Mississippi, Lawrence, Kan.
Kansas Beta—Kansas State College of Agriculture and Applied Science, Sally Doyle, 505 Denison, Manhattan, Kan.
Colorado Alpha—University of Colorado, Helen Lee Sanden, 890 11th St., Boulder, Colo.
Colorado Beta—University of Denver, Karna Wangerin, 2540 S. Logan, Denver, Colo.
Wyoming Alpha—University of Wyoming, Pat Richardson Guthrie (Mrs. John A., Jr.), Pi Beta Phi House, Laramie, Wyo.
Utah Alpha—University of Utah, Joyce Melville, 92 South Wolcott, Salt Lake City, Utah.

KAPPA PROVINCE

- President*—Myldred Allen Hightower (Mrs. Floyd R.), 4512 Emerson, Dallas 5, Tex.
Oklahoma Alpha—University of Oklahoma, Nancy E. LeHew, 702 Lahoma, Norman, Okla.
Oklahoma Beta—Oklahoma Agricultural and Mechanical College, Barbara Crutchfield, 923 College Ave., Stillwater, Okla.
Arkansas Alpha—University of Arkansas, Martha Martin, Pi Beta Phi House, Fayetteville, Ark.
Texas Alpha—University of Texas, Ann Suggs, 2309 Nueces, Austin, Tex.
Texas Beta—Southern Methodist University, Lillie Pitts, 3101 Daniels, Dallas, Tex.
Louisiana Alpha—Newcomb College, Janeth Murray, 3727 Carondelet, New Orleans, La.
Louisiana Beta—Louisiana State University, Ruth Tynes, Box 6897, L.S.U., Baton Rouge, La.

LAMBDA PROVINCE

- President*—Betty Germeraad Ryan (Mrs. John D.), 18 Laird St., Ramsay, Mont.
Alberta Alpha—University of Alberta, Bennie Hanbidge, 8903 112th St., Edmonton, Alta., Can.
Montana Alpha—Montana State College of Agriculture and Mechanic Arts, Marge Stromnes, Quad D. M.S.C., Bozeman, Mont.
Idaho Alpha—University of Idaho, Jeanne McAlexander, Pi Beta Phi House, Moscow, Idaho.
Washington Alpha—University of Washington, Marianne Merritt, 4548 17th N.E., Seattle, Wash.
Washington Beta—Washington State College, Judith A. Davis, 707 Linden, Pullman, Wash.
Washington Gamma—College of Puget Sound, Marilyn Rosso, Box 844, Parkland, Tacoma, Wash.
Oregon Alpha—University of Oregon, Ilene Ann Randolph, 1518 Kincaid, Eugene, Ore.
Oregon Beta—Oregon State College, Norma Kolln, 30th and Harrison, Corvallis, Ore.
Oregon Gamma—Willamette University, Sally Stellings, 1445 State St., Salem, Ore.

MU PROVINCE

- President*—May Scoggins (Mrs. Sterling Price, Jr.), 308 S. Maple Dr., Beverly Hills, Calif.
California Beta—University of California, Barbara J. Hand, 2325 Piedmont, Berkeley, Calif.
California Gamma—University of Southern California, Kay Carter, 647 W. 28th St., Los Angeles 7, Calif.
California Delta—University of California at Los Angeles, Katharine Bourne, 10651 Somma Way, Los Angeles 24, Calif.
California Epsilon—San Diego State College, Winnifred Evans, 4030 Haines St., San Diego, Calif.
California Zeta—University of California at Santa Barbara, Barbara Mullaney, 1620 Grand, Santa Barbara, Calif.
Arizona Alpha—University of Arizona, Caroline Thompson, 1035 N. Mountain Ave., Tucson, Ariz.
Nevada Alpha—University of Nevada, Donna Keller, 869 Sierra, Reno, Nev.
New Mexico Alpha—University of New Mexico, Helen Woodward, 1701 Mesa Vista Rd. N.E., Albuquerque, N.M.

Use the Pi Beta Phi Magazine Agency, 410 Standard Building, Decatur, Illinois.

Alumnae Department DIRECTORY

Secretary for the Alumnae and Grand Vice-President—Alice Weber Mansfield (Mrs. Wm. H.), 621 S. Rock Hill Rd., Webster Groves 19, Mo.

Director of Extension—Ruth Williams Hansen (Mrs. Paul), 3110 Eagle Pass Rd., Louisville, Ky.

Alumnae Club Editor—Virginia Sherman Kozak (Mrs. Andrew), R.D. #1, Kirkville, N.Y. Send letters for May ARROW to Mrs. Kozak by March 5.

Alumnae Club Corresponding Secretaries

* No officer list received

** No Corresponding Sec't.—Used Pres.

ALPHA PROVINCE EAST

Vice-President—Clara Parks Haggeman (Mrs. J. F.), 31 Loomis Dr., West Hartford, Conn.

Boston, Mass.—Mrs. Bernard Walker, 1683 High St., Westwood, Mass.

Burlington, Vt.—Mrs. M. Witham, 77 Shelburne Rd., Burlington, Vt.

Eastern Maine—Mrs. S. Rex Buzzell, 203 N. Fourth St., Old Town, Me.

Halifax, N.S.—Miss Norma Sherman, 51 Chestnut St., Halifax, N.S.

Hartford, Conn.—Mrs. Fred F. Griffin, Hungary Rd., Granby, Conn.

Montreal, Quebec—Mrs. F. J. H. Johnston, 58 Bayview Ave., Pointe Claire, Quebec, Canada.

New Haven, Conn.—Mrs. Carter Stilson, 255 Lawrence St., New Haven, Conn.

Portland, Me.—Miss Jacqueline Brown, 979 Forest Ave., Portland, Me.

ALPHA PROVINCE WEST

Vice-President—Edna Olson Archibald (Mrs. Fred), 384 Loudon Rd., Loudonville, N.Y.

Albany, N.Y.—Mrs. William K. Collins, Jr., 127 Benson St., Albany, N.Y.

Buffalo, N.Y.—Mrs. R. S. Menson, 16 Lincoln Parkway, Buffalo, N.Y.

Hudson River, N.Y.—Mrs. Robert LaBlonde, 15 Virginia Place, Pleasantville, N.Y.

London, Ontario—Mrs. John M. Coleman, 64 Trevithen St., London, Ont., Can.

Long Island-North Shore, N.Y.—Mrs. Kenneth Murray, 192 Kensington Rd., Garden City, N.Y.

New York City, N.Y.—Miss Marilyn Ann Berg, 331 W. 71st St., New York 25, N.Y.

Northern New Jersey—Mrs. M. T. Cochran, Jr., 52 Gould Place, Caldwell, N.J.

Poughkeepsie, N.Y.—Mrs. R. W. Hadden, 82 Davis Ave., Poughkeepsie, N.Y.

Rochester, N.Y.—Mrs. Alec Carsky, 52 Owassa Dr., Rochester, N.Y.

Schenectady, N.Y.—Mrs. Roy E. Burris, 2041 Hoover Rd., Schenectady 9, N.Y.

Syracuse, N.Y.—Mrs. R. M. McElfresh, 9 Maple Lane, R.D. 1, North Syracuse, N.Y.

Toronto, Ontario—Miss Dorothy Brandon, 101 Buckingham Ave., Toronto, Ontario, Canada.

Westchester County, N.Y.—Mrs. A. H. McCoy, 55 Hazelton Dr., White Plains, N.Y.

BETA PROVINCE

Vice-President—Velva DeMoss Shortz (Mrs. Claude C.), 1711 N. 4th St., Columbus, Ohio.

Akron, Ohio—Mrs. Richard Shannon, 4660 Whyemym Dr., Akron, Ohio.

Athens, Ohio—Mrs. Frank L. Nolan, Utah Place, Athens, Ohio.

Canton, Ohio—Mrs. H. L. Hutchins, 316 Grandview Ave., N.W., Canton, Ohio.

Central Pennsylvania—Mrs. O. R. Crossgrove, 20 S. Water St., Lewisburg, Pa.

Charleston, W.Va.—Mrs. Marguerite McCulloch Wolverton, 3718 Noyes Ave. S.E., Charleston, W.Va.

Clarksburg, W.Va.—Mrs. J. C. Huffman, 18 Park St., Buckhannon, W.Va.

Cincinnati, Ohio—Mrs. Paul Derringer, 3306 Hardisty Ave., Cincinnati 8, Ohio.

Cleveland East—Mrs. T. L. Andert, 3657 Latimore Rd., Shaker Heights 22, Ohio.

Cleveland West—Mrs. W. Brooker, 1275 W. 106, Cleveland, Ohio.

Columbus, Ohio—Mrs. Thomas Brown, 2620 Edgevale Rd., Columbus 12, Ohio.

Dayton, Ohio—Mrs. J. D. Murch, 3733 Gay Dr., Dayton, Ohio.

Elkins, W.Va.—Theresa Gainer, 106 1st St., Elkins, W.Va.

Fairmont, W.Va.—Mrs. Carter F. Cort, Fairmont Farms, Fairmont, W.Va.

Harrisburg-Carlisle, Pa.—Miss Jane Davidson, 413 Third St., New Cumberland, Pa.

Mahoning Valley, Ohio—Mrs. C. A. Covington, 80 Melrose Ave., Youngstown, Ohio.

Mansfield, Ohio—Mrs. Jack Hammett, 575 Park Ave. West, Mansfield, Ohio.

Morgantown, W.Va.—Mrs. James Davidson, 715 Cambridge, Morgantown, W.Va.

Ohio Valley, Ohio—Mrs. H. A. Crowther, Jr., 1975 Highland Lane, Wheeling, W.Va.

Philadelphia, Pa.—Mrs. George B. Hannay, 1332 Morris Rd., Wynnwood, Pa.

Pittsburgh, Pa.—Miss Laura A. Hays, 5126 Westminster Place, Pittsburgh 32, Pa.

Pittsburgh, South Hills, Pa.—Mrs. Ralph C. Miller, Jr., 104 National Drive, Pittsburgh 27, Pa.

Springfield, Ohio—Mrs. Ralph R. Sevebeck, 1840 S. Center Blvd., Springfield, Ohio.

State College, Pa.—Mrs. R. H. Ramsey, R.F.D. #1, State College, Pa.

Toledo, Ohio—Clare Humphrey, 325 Machen, Toledo, Ohio.

GAMMA PROVINCE

Vice-President—Marie Tunstall Lingo (Mrs. B. Harrison), 1731 Lanier Pl. N.W., Washington 9, D.C.

Arlington-Alexandria, Va.—Mrs. W. H. Ouderkirk, 14 N. Oakland St., Arlington, Va.

Baltimore, Md.—Mrs. Jos. Brumbach, 212 Goodale Rd., Baltimore, Md.

Chapel Hill, N.C.—Miss Jo Lawler, 407 E. Franklin Rd., Chapel Hill, N.C.

Charlotte, N.C.—Mrs. L. E. Schildein, 1574 Clayton Dr., Charlotte, N.C.

Columbia, S.C.—Jeanette Monts, 1607 Columbia College Dr., Columbia, S.C.

Norfolk, Va.—Mrs. Wm. L. Knox, 7340 Hampton Blvd., Norfolk, Va.

Richmond, Va.—Mrs. Donaldson Naylor, 1027 Horsepen Rd., Richmond 26, Va.

Washington, D.C., Jr.—Betty Cooney, 2909 P St., N.W., Washington, D.C.

Washington, D.C.—Mrs. Wm. C. Dulin, 4500 Chase Ave., Bethesda 14, Md.

Wilmington, Del.—Mrs. I. L. Chipman, 26 Westover Circle, Wilmington, Del.

DELTA PROVINCE

Vice-President—Leola Royce McKinley Koch (Mrs. H. C.), 1 Harvard Place, Ann Arbor, Mich.

Ann Arbor, Mich.—Mrs. John Wilson, 1340 White St., Ann Arbor, Mich.

Bloomfield Hills—Mrs. Warren Weirich, 1671 Graeheld, Birmingham, Mich.

Bloomington, Ind.—Mrs. Morris Barker, 1711 E. Hunter Ave., Bloomington, Ind.

Columbus, Ind.—Mrs. Von Boll, 715 Sycamore, Columbus, Ind.
Detroit, Mich.—Mrs. Robert McIntyre, 17369 Littlefield, Detroit 21, Mich.
Fort Wayne, Ind.—Mrs. Paul H. Bradtmiller, 2310 Hiawatha Blvd., Fort Wayne 8, Ind.
Franklin, Ind.—Mrs. Robert G. Smith, 48 W. Madison St., Franklin, Ind.
Gary, Ind.—Mrs. Max Coan, 574 Monroe St., Gary, Ind.
Grand Rapids, Mich.—Mrs. Edward Joba, 28 Lafayette, S.E., Grand Rapids, Mich.
Hammond, Ind.—Mrs. Keith Lorentzen, 7549 Hohman Ave., Munster, Ind.
Indianapolis, Ind.—Mrs. H. E. Storer, 202 Blue Ridge Rd., Indianapolis, Ind.
Jackson, Mich.—Mrs. George Sampson, 149 W. Morrell St., Jackson, Mich.
Lafayette, Ind.—Mrs. D. J. Grier, 18 David Ross Rd., West Lafayette, Ind.
Lansing and East Lansing, Mich.—Mrs. W. K. Groff, 803 N. Sycamore, Lansing 6, Mich.
Muncie, Ind.—Mrs. L. O. Ward, 2704 W. Gilbert, Muncie, Ind.
Richmond, Ind.—Mrs. Ira E. Williams, 1319½ E. Main St., Richmond, Ind.
South Bend-Mishawaka, Ind.—Mrs. John Thompson, 302 N. Taylor, South Bend, Ind.
Southwestern Indiana—Mrs. George Fogg, 225 E. Central Ave., Greensburg, Ind.
Southwestern Indiana—Mrs. R. K. Graham, 720 Bayard Park Dr., Evansville, Ind.
Southwestern Michigan—Margery Randall, 1719 W. Territorial, Battle Creek, Mich.
Terre Haute, Ind.—Mrs. Don A. Gerrish, R.R. 7, Terre Haute, Ind.

EPSILON PROVINCE

Vice-President—Katherine Hardy Dickson (Mrs. C. J.), 5530 E. Mission Dr., Kansas City, Mo.
Blue Ridge—Miss Helen Bircher, 1437 Waverly Rd., Kingsport, Tenn.
Chattanooga, Tenn.—Mrs. Hal S. Kimball, Jr., Birmingham Highway, Chattanooga, Tenn.
Columbia, Mo.—Mrs. James A. McKinney, 19 Eastland Circle, Eastwood Hills, Columbia, Mo.
Kansas City, Mo.—Mary Lou Miller, 1018 Arno Rd., Kansas City, Mo.
Knoxville, Little Pigeon, Tenn.—Mrs. Frank Turney, Topside Road, Rt. 3, Knoxville, Tenn.
Lexington, Ky.—Mrs. J. C. Ragsdale, R.R. #5, Paris, Ky.
Louisville, Ky.—Mrs. A. E. Hardgrove, Jr., 712 Circle Hill Road, Louisville, Ky.
Memphis, Tenn.—Mrs. Hugh Finch, 3670 Guernsey, Memphis, Tenn.
Nashville, Tenn.—Mrs. Wm. Swiggart, Brentwood, Tenn.
St. Louis, Mo.—Mrs. Wm. M. Perry, #16 Clermont Lane, Clayton 24, Mo.
Springfield, Mo.—Mary Jean Moore, 678 S. Kickapoo, Springfield, Mo.
Tri-State—Mrs. J. R. Martin, 707 N. Sergeant, Joplin, Mo.

ZETA PROVINCE

Vice-President—Lois Overstreet Summers (Mrs. C. H.), 5785 S.W. 46 Terrace, Miami, Fla.
Athens, Ga.—Mrs. Hugh Fowler, Mathis Apts., Athens, Ga.
Atlanta, Ga.—Frances J. Black, 1010 S. McDonough, Decatur, Ga.
Birmingham, Ala.—Mrs. John T. Orr, 304 Ascott Rd., Birmingham, Ala.
Columbus, Ga.—Mrs. R. E. Hahn, 1328 Wynnton Rd., Columbus, Ga.
DeLand, Fla.—Mrs. E. P. Bartling, 417 W. Minnesota Ave., DeLand, Fla.
Gainesville, Fla.—Mrs. C. L. Durrance, Sr., 2248 N.W. 5th Place, Gainesville, Fla.
Jacksonville, Fla.—Mrs. Richard V. Elder, 2816 Post St., Jacksonville, Fla.
Lake County, Fla.—Mrs. Jack Pease, Sylvan Shores, Mt. Dora, Fla.
Lakeland, Fla.—Mrs. D. V. Bethany, 509 Prado Place, Lakeland, Fla.
Miami, Fla.—Mrs. C. B. Diamond, 912 Tangier, Coral Gables, Fla.
Mobile, Ala.—Mrs. Y. D. Yandell, Stein St., Springhill, Ala.
Ocala, Fla.—Hester Anne Chazal, 1021 E. Franklin St., Ocala, Fla.
Orlando and Winter Park, Fla.—Mrs. John Odum, Jr., 1181 Via Capri, Winter Park, Fla.
Palm Beaches, Fla.—Mrs. Robert Riggs, 916 Hampton Rd., West Palm Beach, Fla.
Pensacola, Fla.—Mrs. W. E. Gunn, 1815 E. Jackson St., Pensacola, Fla.
St. Petersburg, Fla.—Mrs. Stanley C. Tolman, 4985 16th Ave., North, St. Petersburg, Fla.
Sanford, Fla.—Jean Sayer, 208 Summerlin Ave., Sanford, Fla.
Tallahassee, Fla.—Margaret Ann Blocker, 507 E. College Ave., Tallahassee, Fla.
Tampa, Fla.—Mrs. L. J. Frazee, 1012 S. Dakota Ave., Tampa, Fla.

ETA PROVINCE

Vice-President—Alta Jones Bingham (Mrs. Orion I.), 4135 Ellington Ave., Western Springs, Ill.
Arlington Heights, Ill.—Mrs. E. D. Elliott, 516 Prospect Manor, Mount Prospect, Ill.
Avon, Ill.—Mrs. Royce Davis, Avon, Ill.
Beloit, Wis.—Mrs. Theo. Robie, 722½ Harrison Ave., Beloit, Wis.
Champaign-Urbana, Ill.—Mrs. E. R. Bretscher, 702 Arlington Court, Champaign, Ill.
Chicago Business Women, Ill.—Marcella Cole, 5748 Blackstone Ave., Chicago 37, Ill.
Chicago North, Ill.—Mrs. W. L. Reinert, 1415 W. Greenleaf Ave., Chicago 26, Ill.
Chicago South, Ill.—Mrs. Robert M. Besancon, 6900 S. Crandon, Chicago 49, Ill.
Chicago West Suburban, Ill.—Mrs. W. H. Reininga, 625 S. Spring, LaGrange, Ill.
Decatur, Ill.—Mrs. H. W. McDavid, 234 Park Place, Decatur, Ill.
Du Page County, Ill.—Mrs. F. L. Koucky, 178 Garfield, Elmhurst, Ill.
Fox River Valley, Wis.—Mrs. J. R. Schorger, 820 E. Alton St., Appleton, Wis.
Galesburg, Ill.—Mrs. Russell G. Barstow, 668 N. Broad St., Galesburg, Ill.
Illinois Fox River Valley, Ill.—Mrs. J. F. McKee, 222 S. Randall Ave., Aurora, Ill.
Jacksonville, Ill.—Mrs. Heaton Buckley, 1018 N. Diamond, Jacksonville, Ill.
Joliet, Ill.—Mrs. Don B. Harpham, 412 E. 12th St., Lockport, Ill.
Madison, Wis.—Mrs. John P. Kaltenbach, 1351 Morrison, Madison, Wis.
Milwaukee, Wis.—Mrs. George Rivnak, 8935 W. Concordia, Milwaukee, Wis.
Monmouth, Ill.—Mrs. Arnot Keating, R.R. 1, Alexis, Ill.
North Shore, Ill.—Mrs. R. M. MacDonald, 2519 Ridgeway, Evanston, Ill.
North Shore, Ill., Jr.—Mrs. F. W. Hendrix, 2613 Central St., Evanston, Ill.
Oak Park-River Forest, Ill.—Miss Betty Manning, 307 S. Humphrey Ave., Oak Park, Ill.
Peoria, Ill.—Mrs. J. M. Wilson, 4000 Prospect, Peoria, Ill.
**Rockford, Ill.*—Mrs. H. H. Gibson, 135 N. Chicago Ave., Rockford, Ill.
Springfield, Ill.—Mrs. Keith W. Wharff, 2112 N. 6th St., Springfield, Ill.

THETA PROVINCE

Vice-President—Vera Lee Moss (Mrs. Everett O.), 340 Golfview, Iowa City, Iowa.
Ames, Iowa—Mrs. James Frazier, 1526 Carroll, Ames, Iowa.
Burlington, Iowa—Mrs. T. B. Lundgren, 829 N. 5th, Burlington, Iowa.
Cedar Rapids, Iowa—Mrs. Orris A. Wise, 424 20th St. N.E., Cedar Rapids, Iowa.
Council Bluffs, Iowa—Mrs. James Mason, 225 E. Orchard Ave., Council Bluffs, Iowa.
Des Moines, Iowa—Mrs. Merrill Townsend, 4925 Franklin, Des Moines, Iowa.
Duluth, Minn.-Superior, Wis.—Mrs. E. A. Kefgen, 2345 Woodlawn Ave., Duluth, Minn.
Grand Forks, N.D.—Mrs. Milton E. Johnson, 324 N. First St., East Grand Forks, Minn.
Indianola, Iowa—Mrs. G. S. Calhoun, 210 W. Iowa, Indianola, Iowa.
Iowa City, Iowa—Mrs. Robert F. Dec, 113 Barrows, Coralville, Iowa.
Minneapolis, Minn., Afternoon—Mrs. Edward John, 5050 Garfield Ave., Minneapolis 10, Minn.
Minneapolis, Minn., Evening—Mrs. Ward Ring, 37 Inner Dr., St. Paul, Minn.

Mt. Pleasant, Iowa—Mrs. Ted Stull, 607 E. Henry St., Mt. Pleasant, Iowa.
St. Paul, Minn.—Mrs. John Burg, 782 S. Syndicate, St. Paul 5, Minn.
Sioux City, Iowa—Mary Ellen Dewitt, 2727 Nebraska, Sioux City, Iowa.
Tri-City—Mrs. Robert Weeks, 60 Hawthorne Rd., Rock Island, Ill.
Winnipeg, Man., Can.—Mrs. R. G. Cook, 453 Niagara, Winnipeg, Man., Canada.

IOTA PROVINCE

Vice-President—Ethel Lyckholm Gunderson (Mrs. Clark Y.), 205 E. Lewis, Vermillion, S.D.
Boulder, Colo.—Mrs. Irvin Demmon, 3171 Ninth St., Boulder, Colo.
Casper, Wyo.—Mrs. Vincent L. White, 517 Kirk Ave., Casper, Wyo.
Cheyenne, Wyo.—Kathleen Norris, 3408 Carey Ave., Cheyenne, Wyo.
Colorado Springs, Colo.—Mrs. Gordon D. Rood, 12 Maple Ave. #5, Colorado Springs, Colo.
Denver, Colo.—Mrs. Thomas G. Strickland, 1244 Dexter, Denver, Colo.
Denver, Colo., Jr.—Mrs. Wm. F. Wilbur, 630 Steele St., Denver, Colo.
Falls City, Neb.—Mrs. R. W. Rowan, 1023 E. 16th St., Falls City, Neb.
Fort Collins, Colo.—Mrs. W. E. Morgan, 645 S. Shields, Fort Collins, Colo.
Hutchinson, Kan.—Mrs. Herbert Savage, Jr., 328 N. Park Dr., Hutchinson, Kan.
Kansas City, Kan.—Mrs. Clarke Wescoe, 4169 Cambridge, Kansas City, Kan.
Laramie, Wyo.—Mrs. Hugh Moreland, 219 S. Fifth St., Laramie, Wyo.
Lawrence, Kan.—Mrs. Charles Radcliffe, 2232 Vermont, Lawrence, Kan.
Lincoln, Neb.—Mrs. Douglas Hall, 1740 S. 45th St., Lincoln, Neb.
Manhattan, Kan.—Mrs. Charles Green, 417 Fremont, Manhattan, Kan.
Northeastern Wyoming—Mrs. E. E. Edwards, 360 Kilbourn, Sheridan, Wyo.
Ogden, Utah—Mrs. Joseph Bree, 370 Ogden Canyon, Ogden, Utah.
Omaha, Neb.—Gretchen Swoboda, 5804 Florence Blvd., Omaha, Neb.
Pueblo, Colo.—Mrs. George Cogswell, 411 Scranton, Pueblo, Colo.
Salt Lake City, Utah—Mrs. Stephen Nebeker, 925 South 13 East, Salt Lake City, Utah.
Sioux Falls, S.D.—Mrs. G. U. Graham, 1515 S. 8th Ave., Sioux Falls, S.D.
Topeka, Kan.—Mrs. Tom Gregg, 1633 Kansas Ave., Topeka, Kan.
Vermillion, S.D.—Mrs. W. L. Rausch, 402 E. Main St., Vermillion, S.D.
Wichita, Kan.—Mrs. W. E. Howse, 639 Casa Loma, Wichita, Kan.

KAPPA PROVINCE

Vice-President—Ila Pearce Graham (Mrs. Ernest), 2209 Dunstan, Houston 5, Tex.
Abilene, Tex.—Mrs. Allen Heidebrecht, 4043 S. 7th, Abilene, Tex.
Amarillo, Tex.—Betty Lou Tolleson, 2417 Crockett, Amarillo, Tex.
Ardmore, Okla.—Mrs. Ashley Hodges, 211 Second Ave. N.W., Ardmore, Okla.
Austin, Tex.—Mrs. Ben Wheeler, 1705 Sharon Lane, Austin, Tex.
Bartlesville, Okla.—Mrs. O. M. Browning, 1924 Crestview Dr., Bartlesville, Okla.
Baton Rouge, La.—Mrs. N. A. Bourgeois, Jr., 3108 Eugene St., Baton Rouge, La.
Brazos Valley, Tex.—Mrs. J. W. Howell, Jr., Highway 6, South, Bryan, Tex.
Corpus Christi, Tex.—Mrs. W. R. Miller, 150 Sinclair, Corpus Christi, Tex.
Dallas, Tex.—Mrs. Donald Gav, 3224 Greenbrier, Dallas, Tex.
Fayetteville, Ark.—Mrs. Wm. R. McNair, 420 E. Lafayette, Fayetteville, Ark.
Fort Smith, Ark.—Mrs. Richard Ball, 1910 N. 50th, Fort Smith, Ark.
Fort Worth, Tex.—Mrs. Julian Read, 2338 Edwin, Ft. Worth, Tex.
Houston, Tex.—Mrs. Robt. D. Brown, 2631 Steel St., Houston, Tex.
Lake Charles, La.—Mrs. Terrell Woosley, Jr., 3014 Shell Beach Dr., Lake Charles, La.
Little Rock, Ark.—Marie Bullard, 9 Lombardy Lane, Little Rock, Ark.
Lubbock, Tex.—Mrs. Jack R. Henry, 2517 19th St., Lubbock, Tex.
McAlester, Okla.—Mrs. Robert Feamster, 622 E. Seneca, McAlester, Okla.
Midland, Tex.—Mrs. J. D. Rings, 109 E. Pine, Midland, Tex.
Muskogee, Okla.—Mrs. Ralph A. Patterson, 1015 Terrace Blvd., Muskogee, Okla.
New Orleans, La.—Mrs. John Stibbs, 1307 Audubon St., New Orleans, La.
Norman, Okla.—Mrs. Carroll Pope, 719½ College, Norman, Okla.
Oklahoma City, Okla.—Mrs. Jack London, Jr., 1406 Camden Way, Oklahoma City, Okla.
Oklmulgee, Okla.—Mrs. Ardo Pancoast, 702 E. 13th St., Okmulgee, Okla.
Osceola, Ark.—Mrs. W. D. Fergus, Osceola, Ark.
Pauls Valley, Okla.—Mrs. James T. Bianton, 400 N. Pine St., Pauls Valley, Okla.
Ponca City, Okla.—Mrs. David Ross, Newkirk, Okla.
Sabine District (Nita Hill Stark)—Mrs. John P. Blair, 1610 Lucas Dr., Beaumont, Tex.
San Antonio, Tex.—Mrs. Robert Corrigan, 216 Morningside Dr., San Antonio, Tex.
Shreveport, La.—Mrs. S. M. Schwieger, 124 Leo, Shreveport, Louisiana.
Stillwater, Okla.—Mrs. C. E. Welch, 507 Willis, Stillwater, Okla.
Texarkana, Ark.-Tex.
Tulsa, Okla.—Mrs. L. B. Phillips, 2601 E. 24th St., Tulsa, Okla.
Tyler, Tex.—Mrs. Thomas B. Ramey, Jr., 112 W. Houston, Tyler, Tex.
Waco, Tex.—Mrs. Claire Miller, 3801 Herwol, Waco, Tex.
Wichita Falls, Tex.—Mrs. Glen Daugherty, Apt. 3-W Southmoor, Wichita Falls, Tex.

LAMBDA PROVINCE

Vice-President—Mary Bowlen Mooney (Mrs.), 13604 Ravine Dr., Edmonton, Alberta, Can.
Boise, Idaho—Mrs. P. H. Poulson, 413 Idaho, Boise, Ida.
Bozeman, Mont.—Mrs. H. S. Laux, 411 W. Main, Bozeman, Mont.
Butte-Anaconda, Mont.—Mrs. P. L. MacDonald, 1230 W. Aluminum St., Butte, Mont.
Calgary, Alta., Can.—Mrs. E. E. Gilbert, 218 38th Ave. W., Calgary, Alta., Can.
Coos County, Ore.—Mrs. Guy Mauney, 408 South Coulter, Coquille, Ore.
Corvallis, Ore.—Mrs. B. E. Nyden, 458 Madison St., Corvallis, Ore.
Edmonton, Alberta, Can.—Mrs. F. A. Reegan, 9538-100 Ave., Edmonton, Alberta, Can.
Eugene, Ore.—Mrs. Gerald Moshofsky, 1800½ Columbia St., Eugene, Ore.
Everett, Wash.—Mrs. John Krause, 4732 Mermont Dr., Everett, Wash.
Klamath Falls, Ore.—Mrs. A. E. Macartney, 2025 LeRoy St., Klamath Falls, Ore.
Medford, Ore.—Mrs. Houston Bush, 210 Vancouver Ave., Medford, Ore.
Olympia, Wash.—Mrs. Harold L. Bassett, 2616 Bush St., Olympia, Wash.
Portland, Ore.—Mrs. Helen Clancy, 1029 S.W. Falcon St., Portland 1, Ore.
Pullman, Wash.—Mrs. Wm. Butts, 416 Illinois, Pullman, Wash.
Salem, Ore.—Mrs. Harold Schick, 3665 Duplex Dr., Salem, Ore.
Seattle, Wash.—Mrs. John Schroeder, 6211 Vassar Ave., Seattle 5, Wash.
Spokane, Wash.—Mrs. Wilmot J. Miller, 5318 Fairmont Place, Spokane, Wash.
Tacoma, Wash.—Mrs. Harry A. Hescoc, 4611 N. 38th, Tacoma 7, Wash.
Vancouver, B.C., Can.—Mrs. R. Daniells, 1741 Allison Rd., Vancouver 8, B.C., Canada.
Wenatchee, Wash.—Mrs. Bruce Mitchell, South Wenatchee Ave., Wenatchee, Wash.
Yakima, Wash. (Fannie Whitenack Libby)—Mrs. Clark Goldworthy, 3208 West Yakima Ave., Yakima, Wash.

MU PROVINCE

Vice-President—Marcella McCormick Rhodes (Mrs. Louis C.), Stonestown, Apts. 404, 325 Buckingham Way, San Francisco, Calif.

Albuquerque, N.M.—Elaine Jackson, 304 South Aliso, Albuquerque, N.M.
 Bakersfield, Calif.—Dorothy May Gibson, 300 Brink Drive, Bakersfield, Calif.
 Berkeley, Calif.—Mrs. E. M. Keane, 2287 Cedar St., Berkeley 9, Calif.
 Centinela Valley, Calif.—Mrs. Howard Henry, 10234 Van Ness Ave., Los Angeles 47, Calif.
 Contra Costa, Calif.—Mrs. David G. Davidson, 203 Cleopatra Dr., Concord, Calif.
 El Paso, Tex.—Mrs. Thorpe Mayes, 2939 Piedmont, El Paso, Tex.
 Fresno, Calif.—Mrs. Charles Emery, 807 Andrews, Fresno, Calif.
 Glendale, Calif.—Mrs. R. K. Huxtable, 2049 Bellevue Dr., Glendale 1, Calif.
 Honolulu, T.H.—Mrs. D. G. Williamson, 2550 Pacific Heights Road, Honolulu, T.H.
 Las Vegas, Nev.—Mary Engle, 1412 Manzanita Way, Las Vegas, Nev.
 Long Beach, Calif.—Mrs. W. L. Baker, 11151 Langley, Los Alamitos, Calif.
 Los Angeles, Calif.—Mrs. Win E. Wilson, 145 So. Occidental Blvd., Los Angeles 4, Calif.
 Los Angeles, Calif., Jr.—Mrs. Sidney Adams, 1538 So. Bentley Ave., West Los Angeles, Calif.
 Marin County, Calif.—Mrs. T. E. Smith, 21 Woodland Place, San Rafael, Calif.
 Palo Alto, Calif.—Mrs. W. F. May, 1449 Laurel Ave., Menlo Park, Calif.
 Pasadena, Calif.—Mrs. R. I. Friedline, 1879 Windsor Rd., San Marino, Calif.
 Phoenix, Ariz.—Mrs. William B. Swahlen, Jr., Rt. 1, Box 511, Tempe, Ariz.
 Reno, Nev.—Mrs. Mack Murdock, 74 Daniel Webster Drive, Reno, Nev.
 Roswell, N.M.—Mrs. Kenneth Dennis, c/o Roswell Senior High School, Roswell, N.M.
 Sacramento, Calif.—Mrs. C. R. Carlson, 121-45th St., Sacramento, Calif.
 San Bernardino Valley, Calif.—Mrs. Jos. E. Dick, 3196 Arrowhead Ave., San Bernardino, Calif.
 San Diego, Calif.—Mrs. R. F. Moon, 815 Silvergate Ave., San Diego 6, Calif.
 San Fernando Valley, Calif.—Mrs. R. G. Stansbury, 5342 Buffalo Ave., Van Nuys, Calif.
 San Francisco, Calif.—Mrs. Wm. J. Tally, 608A Noe St., San Francisco, Calif.
 San Jose, Calif.—Mrs. S. S. McKee, 1410 Glenwood, San Jose, Calif.
 San Mateo County, Calif.—Mrs. C. W. Robertson, 1770 Shoreview, San Mateo, Calif.
 Santa Barbara-Ventura, Calif.—Mrs. Oren Greene, 874 Cheltenham Rd., Santa Barbara, Calif.
 Santa Monica-Westwood, Calif.—Miss Annette Emrich, 10973 Rochester Ave., Los Angeles 24, Calif.
 Solano County, Calif.—Phyllis M. Sommer, 201 N. Comino Alta, Vallejo, Calif.
 South Coast Club (Laguna, Balboa, Newport Beach), Calif.—Mrs. Samuel Weaver, 2215 No. Flower, Santa Ana, Calif.
 Tucson, Ariz.—Eileen Moffett, 1014 N. Arizona, Tucson, Ariz.
 Yuba Sutter, California—Mrs. R. A. Bryant, Rt. 2, Box 70, Yuba City, Calif.

THE POOR EXECUTIVE

Everyone knows executives lead a soft life.

Here's all they do.

Decide what is to be done; tell somebody to do it; listen to reasons why it should not be done; why it should be done by somebody else; or why it should be done in a different way.

Follow up to see if the thing has been done; discover that it has not been done; inquire why it has not been done; listen to excuses from the person who should have done it and did not do it.

Follow up a second time to see if the thing has been done; discover that it has been done, but done incorrectly; point out how it should have been done; conclude that as long as it has been done, it may as well be left as it is;

Consider how much simpler and better the thing would have been done had he done it himself in the first place; reflect sadly that if he had done it himself he would have been able to do it in 20 minutes, but as things turned out he himself spent two days trying to find out why it was that it had taken somebody else three weeks to do it wrong; realize that such an idea would have had a highly demoralizing effect on the organization, because it would strike at the very foundation of the belief of all employees that an executive has really nothing to do.—Source unknown.

*Pi Phis from Alpha Province West,
Guests of New York Alumnae at the U.N.*

From left to right: Helen Smith, Ontario Beta; Jane Firstbrook, Ontario Alpha; Marie Morris, New York Alpha; Lester B. Pearson, President of the General Assembly of the United Nations; Dolores Rumprik, New York Gamma; Jane Shanklin, New York Delta.

(See page 237)

EDITORIALS

OF ALUMNÆ CLUBS

It is a pleasure to give space in this issue to some outstanding activities of alumnæ clubs. There must be many similar stories that have never reached us. We'd like to hear of them.

We believe always in the fact that constitutionally our 98 active chapters are the Fraternity and have been so from the beginning of Pi Beta Phi in 1867. Yet what a thin first line, so widely scattered, those 2,000 actives are! They must be encouraged to manage their own affairs, to make their own plans, and yet how much they need the constant, tactful support of devoted alumnæ. In addition to their splendid philanthropies, their faithful work for our own national projects, such as the outstanding Fashion Show of the St. Louis Club, which last year made \$1,300 for the Settlement School, alumnæ support our chapter houses, work on advisory boards and house corporations with unselfish devotion to their Fraternity. To the splendid work of the alumnæ Pi Beta Phi delights to pay tribute and to offer eternal gratitude.

LET'S LOVE THE SETTLEMENT SCHOOL

We believe that our great Settlement School has first call on our efforts, and that into that work should go a special sort of devotion. Perhaps we need to return in our feeling to the days when we were a smaller fraternity, with closer ties with the school. It was touching to read in Miss Dyer's letter of the gifts which went to the School from clubs, chapters and individuals at Christmas time. Toys, books, candy, clothing, layettes, and money, all these were represented in the things sent, and behind the presents was real love for the Settlement School and for our work there. The gifts and the feeling that prompted them made happiness for the Christmas celebration, and just the thought of them warms the heart. For another year, may we not do just a little more for the School, and not only at Christmas time? The School itself, including its new Summer Workshop for Arts and Crafts, is so successful, so productive of good to all those who come under its influence! Much of the development of the entire Smoky Mountain region has come about through the work of Pi Beta Phi. Each and every Pi Phi should share in pride in that accomplishment, and should delight to work for its success.

And best of all, if you have not been to Gatlinburg, go this year, see and love the School that is yours in so close and personal a way—and by the way, have you contributed to the fund for furnishing the new Staff House?

ETHEL WEAVER SNOW, IOWA GAMMA

News from Little Pigeon in this issue tells the story of Arrow Craft's farewell to its retiring director, Ethel Snow. The ARROW would like to add a word to the praise given her by the Fraternity at large and by the community for which she has worked long and devotedly. Hers has been a very personal type of service and under her administration, Arrow Craft has grown more than at any other time. Hers has been a large part in laying the foundation for the great development and improvement in the crafts of the mountain region. Her place will be hard to fill. To Ethel we give very real appreciation, and hope she will enjoy her retirement.

ERRATA

In December ARROW in the pages of pictures of Harriet Rutherford Johnstone Scholarship girls, Harriet's name is misspelled.

On page 60 of the September *ARROW*, the filler item was printed without its credit line. It came from an article by Russell Clinchy in a release of the Foundation for Economic Education.

In charts in the September issue occurs a serious error—under Epsilon Province, St. Louis gave \$1300.00 to the Settlement School, a misplaced decimal point.

On page 200 of the December *ARROW* Nell Prebble, Mardi Gras Queen of the North, was listed as being a member of North Dakota A. She is correctly a member of South Dakota A.

OF SERVICE

We liked this extract from the address of Olga Poe Oden, Texas A, Convention Initiate, given at the banquet, Houston, 1952.

"When, in 1867, the girls in Monmouth organized the first women's national fraternity, they probably had no thought of service, other than that sort which offered them pleasant companionship and a common cause. Soon, however, they discovered that Pi Beta Phi must cast its effluence beyond the chapter houses, beyond the campuses into the communities and into their hoped-for world. Our Founders set a pattern for service by helping a needy family in Monmouth. From this community service, Pi Beta Phi went on to become a pioneer among women's fraternities in establishing a national philanthropic project, the Settlement School in Gatlinburg, Tenn.

"Today, no one can doubt that power in the future is dependent on our effort to give to all within our reach physical help, intellectual opportunities, and spiritual freedom. Every underprivileged child helped, every woman educated through funds provided by women's fraternities, every successful effort made for good government everywhere, shows the power of service."

Odile Taylor Alfors

DISCOURSES BY THE DEAN

By DEAN MARY B. MERRITT, *Phi Mu*
University of Miami, Coral Gables

KNOW YOUR GREEKS

If it is true that "the proper study of mankind is man," certainly sorority women could profit by studying the lives of the women whose skill and devotion have made sororities the effective organizations they are today. At conventions we delight to dress in fashions of other days in skirts and pageants showing the changing styles and the sorority's growth throughout the years, but how much do we know about the actual lives, the thoughts, and the characters of these people we impersonate and honor?

The outside activities of people, in their infinite variety, are interesting, but far more intriguing are the inner thoughts, emotions, and ideals. We love to look at lovely old pictures of our sorority ancestors in their frilled muslins and heavy satins and silks, but have we ever tried to discover what went on in their lovely heads? I am proposing that active chapters choose at least a dozen of their alumnae who, not only have been loyal sorority sisters, but who have made a contribution to their sorority, their communities, and to the world at large. You might make part of your sorority education program a course in biography. Perhaps you might like to include some women of significance in sororities other than your own, for no one sorority has a monopoly of the great Greeks. I am not proposing that you compile and memorize a list of facts about each, but that you study what facts you do find in order

to discover the secret of the influence and success of these women who have made history for you. Much of this information you will find in the various fraternity publications.

The debt we owe to these women of past generations, many of whom are still active in community, state, and even national activities, was brought home to me forcefully in the past two years as two of the national groups celebrated the 100th anniversary of their founding. I was fortunate enough to be close to these conventions and how I wished each sorority active, alumnae, and pledge might study as carefully their heritage and those who made it glorious, as the convention chairmen did. Youth often thinks of anyone or anything of a generation ago as old fashioned and perhaps a little queer, but a study of the past would show the ability with which these old-fashioned women met their responsibilities and how well they utilized their resources.

There is another side of the picture—the contribution the younger sorority women can make to the older alumnae, keeping them up to date on the new sorority trends and opportunities and establishing a friendly rapport which would be mutually helpful. Sorority values are ageless and they can be best developed and enjoyed when there is a continuity of interest and responsibility in and between members of all ages. Know your Greeks and profit by their lives.

PI BETA PHIS *Visit United Nations*

Gift of New York Alumnae Club

By Anne Guthrie, California A

→ "Let's do it!", said Anne Logan, President of the New York Alumnae Club, and when Anne starts on a project, it is half done, for her enthusiasm carries everyone with her.

So the letters went out to the Deans of Women and the Chapter Presidents of the Universities of Alpha Province West, and to the members of the New York Alumnae Club. Soon the replies came back—enthusiastic replies. The girls could be excused from classes; the chapter would be thrilled to select a Junior or a Sophomore to accept the invitation for a week in New York to attend the Seventh General Assembly of the United Nations; the alumnae would contribute their dollars to make the trip possible.

Consequently on Sunday, December 7, five Pi Phis met according to schedule. Helen Smith of Ontario B joined Jane Firstbrook in Toronto. They picked up Dolores Rumpalik from St. Lawrence University. Then, like a relay race, down the line, they found Jane Shanklin of Cornell. When Marie Morris joined them in Syracuse, the circle was complete and by the time they arrived in New York they were old friends. However here they separated again as Anne Logan deposited them on five Pi Phi doorsteps, none very far from the United Nations building at 42nd Street and the East River.

Monday morning they were re-collected by Anne and through the beautiful nickle-plated doors, the gift of Canada, they entered the breath-taking Foyer of the General Assembly Building. It was a thrilling moment! Here Anne Guthrie entered the picture to be their guide and counselor for the next few days. Plans to first make a tour of the buildings, were immediately upset when information came that in a few minutes Madame Pandit, head of the Indian Delegation, was to speak in the Security Council on the Kashmir question. Since Marie had been the Pakistan delegate for the U.N. Assembly staged at Syracuse University, she was most interested, so all headed for the Security Council Chamber. Things like this happened all week—plans would be made, then thrown overboard at a moment's notice when something unique or more interesting would unexpectedly happen.

Through the five days that followed, the girls listened to discussions on Tunisia in the Political

Committee (Com. I), on Palestine in the Ad Hoc Committee, on the Convention on "Equal Political Rights for Women" in Committee III (the Humanitarian and Social Com.), Trygve Lie when he spoke on the Budget in Committee IV and many other subjects.

The highlight of the Assembly meetings was the Plenary Session when, with special tickets from the Protocol Section, instead of sitting up in the Public Gallery, they sat just behind the delegates on the main floor of the Assembly Hall in the blue seats reserved for special guests. They felt quite at home in this Hall, for the day before, at the request of Mr. Rae, the Assistant to Mr. Pearson, the President of the General Assembly, one of the special guards had showed them all the interesting modern details of the great auditorium, explaining the seating arrangements and all of the tricks and gadgets of the podium where the President sits on the upper level and the Delegates who address the Assembly stand on the lower one.

Briefings by various members of the Secretariat gave background for many things the girls saw and heard. Dr. William Agar, Director of Special Services and responsible for contacts with Colleges and Universities, was their special friend and advisor. Imagine how important college Juniors felt, to be invited to sit with a group of New York University Faculty members at a special conference arranged so that they might ask Dr. Agar questions about the U.N. and discuss various subjects with him. He also arranged for the girls to meet him in his office at the close of their visit so that he might give them any additional information which they wanted.

People of the Radio Section, including Everett Ball whose mother was a Stanford Pi Phi, explained how U.N. news goes around the world and they listened to it start forth in three different languages. They visited the Press Section and carried off samples of the material prepared for the Press—advance copies of speeches, summary of sessions, highlights of the past week, biographical notes on delegates, etc.

In the Section for Non-Government Organizations, Mr. Asdrubel Salsamendi of Uruguay, explained about the section and told them what

NGOs all over Latin America were doing to become better informed and build up greater interest in the U.N. He showed them the huge clipping book with the newspaper accounts of the conferences which he had been responsible for planning in various parts of South America. Mr. Miao of China explained his work of contacting people all over the world who were willing to serve as volunteer lecturers on the U.N., and told how he supplies them with material and keeps in touch with them.

Several women, carrying important responsibilities, found time to tell of their work. Mrs. Tenison-Woods of Australia, chief of the Division of Human Rights responsible for the work with the Status of Women Commission, explained the implication of the Convention for Equal Political Rights for Women.

In a special interview arranged for them, Mrs. Grace Holmes told of what has been done in the last six years to help sixty million children through UNICEF (the U.N. International Children's Emergency Fund). After reading so much in the press about the disagreements and the veto, it was refreshing to the girls to hear of the unanimous approval given when the report on UNICEF was made to the last session of the Economic and Social Council. Mrs. Holmes said that there is no cold war and there are no dividing lines when the welfare of the children of the world is the concern of the United Nations.

"Technical Assistance" to underdeveloped countries became very real as Ophelia Yuen of Peru (who has become famous at the United Nations because her name is pronounced U.N.) had lunch in the Press Lounge with the girls and told them of the thrill it was for almost a year to be a member of a Mission to El Salvador. A young stenographer, equally proficient in English and Spanish, she worked with the members of the Commission sent by the U.N. at the request of the Government of El Salvador to make a study as to what could be done to increase the agricultural, industrial and social welfare of the country. She told how as one result of their work, the International Bank was making a loan to the Government to build a new pier that the chief product of the country, coffee, might be shipped more efficiently and the economic level of the country be raised as a result.

A cup of coffee in the Lounge of the Secretariat was the setting when Mrs. Mary Jaquith made the profession of an interpreter fascinating and amazing. She told them something of her techniques as she interprets from English into Russian for the Sixth Committee, the Legal Committee. When asked what was the most diffi-

cult thing about her work, she thought a minute, then replied, "The number of different kinds of English I must interpret." Then she explained that almost half of the delegates from the sixty countries must always speak in a language that is foreign to them, if theirs is not one of the five official languages—English, French, Russian, Spanish or Chinese. Consequently she must listen to English spoken with a variety of accents. The girls were fascinated when she told them the aim of a good interpreter is "to end up right on the nose"—that is to get through exactly at the same second that the speaker does.

Many people who before had been only names, became personalities as the girls listened to them speak in Committees, watched them through their opera glasses in the Plenary Session, recognized them as they passed through the halls or the Delegates' Lounge. Sometimes they met them: Krishna Menon, responsible for the Indian resolution on Korea; Dr. Ralph Bunche of the Trusteeship Division, known for his work as Mediator for Palestine; Senator Wiley of the U.S. Delegation; Begum Liaquat Ali Khan, whose tea party they attended at Pakistan House; Mrs. Roosevelt, with whom they talked for a time at the close of a Third Committee Session. And probably most exciting of all, especially for the Canadian girls, the half hour spent talking to Mr. Pearson, President of the Assembly, in his private office and having their picture taken with him.

One special privilege that does not come to many was to see the office of the Secretary-General. Mr. Lie was gone but his private Secretary showed them many things of interest. A great map of the world almost covers one wall, for here world events must be followed and decisions affecting the world be made. As the girls saw the table in the private conference room, they thought of the global discussions that must have taken place around it. Looking down on it from the wall at one end of the room were photographs of most of the distinguished leaders of today's world.

Another never-to-be-forgotten experience was the luncheon in the Delegates Dining Room as the guests of Madame Pandit of India. The night before she had had friends for supper in her hotel apartment and had herself cooked Indian food for them. Thinking the Pi Phi might enjoy tasting a real Indian dish, she made an extra amount, brought it over to the U.N., sent it to the chef to warm up, and had it served to the girls for lunch. Needless to say it was a rare treat and the girls agreed with Madame Pandit's niece who lunched with them, when she said, "The lovely thing about Madame

Pandit is that she is first of all a woman."

Each day when the U.N. Sessions were over and evening came, there were various ways of celebrating—supper parties, Christmas program at Radio City Music Hall and a tour of Radio City, a performance of "Carmen" at the Metropolitan Opera, dinner at International House, seats for "The King and I," and of course some—though not much, as there was not time—window shopping on Fifth Avenue.

On Saturday, December 13, in the lovely apartment of Mrs. McKendrew, the New York Alumnae gathered for their December meeting and tea party with the five university girls as the guests of honor. They gave their impressions, each one summing up the events of one day, and told what the week had meant to them. All felt they had more hope and faith in the United Nations and the world as a whole, than they previously had. All were aware in spite of the great differences, of the amount of cooperation and friendliness and the very real effort on the part of many to secure international understanding. They commented upon how surprising it was to listen to delegates arguing vehemently on opposite sides of a question, then meeting in halls or lounge and chatting in a friendly fashion when it was over. The equality of all the delegations was also a revelation. One of the American girls said that having grown up, as many of us have, with a somewhat exaggerated idea of the importance of our own country to the world, it was an experience to recognize that each one of the sixty countries had something to contribute and that each had the same place and

the same vote in the Assembly. "The chair is no wider for us than for anyone else," she said!

When the girls asked Mrs. Roosevelt what she considered was most essential to get along in today's world and in the U.N., she replied that one needs languages, patience, and perspective. Patience may come with the years, language they may work harder to acquire during the college days, but all were agreed that they had gained much in perspective during the brief days of their visit to New York.

Our famous Pi Phi alumna, Carrie Chapman Catt, did much to arouse women in many countries to their responsibilities and to their political rights, and years ago, organized the national conference on the "Cause and Cure of War." One feels she would be glad that the New York Alumnae Club of Pi Beta Phi had the pioneering spirit, which was here, and the vision to make this experience possible for Marie, Helen, Dolores and the two Janes.

The girls will be back on their college campuses hard at work again when this ARROW appears. The usual rush and strain for college Juniors will crowd out some of the memories of the things which happened during the week away. However, in the days ahead, much of what they gained will be passed on to fraternity, family and friends; to college classes, discussions and forums. And one can be sure that for five Pi Phis, a wider vision and a deeper understanding will be theirs always, because the New York Alumnae Club made possible for them, this week at the Seventh General Assembly of the United Nations.

Richard L. Evans, producer, writer and the "voice" on a Sunday Radio Program featuring the Salt Lake City Tabernacle Choir and Organ, said:

There must be equality, yes: equality in the right to voice our views; equality in the right to worship according to the dictates of conscience; equality before the law; equality at the ballot box; equality in the right to work without paying tribute to anyone for the privilege—an equality not circumvented by political pressure, not denied to minority groups, not withheld from the humble, the friendless, or the needy—but not that warped and mistaken "equality" which would push down the able and push up the indolent; not the kind of "equality" that would retard willing men to the pace of the unwilling, or that puts unsteady props beneath backsliders; not that "equality" which would reward them who "toil not, neither do they spin" . . .

And so, to those who would like to eliminate differences among men, it should be said that if it were possible to do so, progress would cease. Equality cannot therefore mean to bring all men low. It must mean opportunity for each man to rise to those heights to which his energies and abilities will take him—"and

allow all men the same privilege"—to the end that progress may continue, and that thereby all will find benefit. Equality which means less than this is not equality at all—it is slavery.

An article in *Banta's Greek Exchange* for December by Mary Elizabeth Lasher Barnette, Ohio A, describes a fine example of cooperation of Greek letter groups in a change from summer rushing to a single fine Panhellenic presentation of the meaning of fraternities. Speaking of the venture Mrs. Barnette wrote:

"Traditional summer rushing parties were virtually abandoned in Gary, Indiana, this year when National Panhellenic alumnae groups joined forces to entertain and inform both prospective college freshman girls and all undergraduate women in the Steel City and nearby communities. The sorority women believe that the time has come to replace purely social functions with an educational program, to substitute unified action for competitive parties, and thus to strive for increasingly widespread understanding of the true functions of sororities and fraternities."

From This Beginning

IN TRIBUTE TO ITS INFLUENCE is pictured the Gutenberg Bible, first printed book, now the priceless possession of the Library of Congress in Washington, D.C. Acquired in 1930 by an Act of Congress, the Gutenberg Bible had for five centuries previous been in the possession of monks of the Benedictine Order in the monasteries of Austria. The handsome case in which the Bible is displayed is modeled after one designed by Michelangelo. The printing of this Bible ranks as one of the landmarks in the history of civilization and was a great forward step in the emancipation of the human mind. During the year 1952, the Five Hundredth Anniversary of printing by moveable type of the Gutenberg Bible was celebrated in many communities in the United States.

We are indebted for this release to the Citizenship Committee of National Panhellenic Conference.

Use the Pi Beta Phi Magazine Agency, 410 Standard Building, Decatur, Illinois.

PRESENTING

The Fraternity Officers, 1952-54

MARIANNE REID WILD, Kansas A
Grand President

*Grand
Council*

ALICE WEBER MANSFIELD, Missouri B
Grand Vice-President

LUCILE DOUGLASS CARSON, Illinois A
Grand Secretary

OLIVIA SMITH MOORE, Missouri A
Grand Treasurer

ADELE TAYLOR ALFORD, D.C. A
ARROW Editor

HELEN ANDERSON LEWIS, Kentucky A
Director of Rushing and Pledge Training

RUTH WILLIAMS HANSEN, D.C. A
Director of Extension

PROVINCE PRESIDENTS

Annie Laurie Whipple
Alpha Province East

Evelyn Miller Slifer
Alpha Province West

Edith Hoyer Rankin
Beta Province

Madeline Wyer Killinger
Delta Province

Helen Moffett Russell
Epsilon Province

Elsie Murray Hubbard
Eta Province

Virginia Blackwood
Theta Province

Virginia Voorhees Speaker
Iota Province

Mildred Allen Hightower
Kappa Province

Betty Germeraad Ryan
Lambda Province

May Scoggins Scott
Mu Province

PROVINCE VICE-PRESIDENTS

Clara Parks Haggeman
Alpha Province East

Edna Olson Archibald
Alpha Province West

Velva DeMoss Shortz
Beta Province

Leola Royce McKinley
Delta Province

Katherine Hardy Dickson
Epsilon Province

Lois Overstreet Summers
Zeta Province

Alta Jones Bingman
Eta Province

Vera Lee Moss
Theta Province

Ethel Lyckholm Gunderson
Iota Province

Ila Pearce Graham
Kappa Province

Mary Bowlen Mooney
Lambda Province

Marcella McCormick Rhodes
Gamma Province

More from Convention

Convention Committee—Mrs. Malkin, Hospitality; Mrs. Graham, Guide;
Mrs. Buckley, Registrar

Canadian Luncheon at Convention—Houston '52

Past Grand Council at Preconvention Meeting—June '52

Golden Arrow II ♀s at Convention—Houston '52

The Fraternity System

Speech delivered before the Houston, Texas, Rotary Club on
July 10, 1952 by Marian K. Simmons, National Historian

→ It has been said that "The Fraternity System Is the Greatest Youth Movement Ever Devised." It is centuries old. Student clubs or guilds, of one kind or another, existed on medieval campuses in Europe. They existed because whenever large numbers of people come together—whether in college life, in business life, or anywhere else—it is inevitable that they eventually break up into smaller groups of individuals. Individuals who share the same tastes and ideals, and who, sometimes, but not always, have a common background!

Since small groups are inevitable, we believe it is far better that they exist as component parts of a unified national organization, under the close supervision of trained officers and unselfish advisers. Under such a system they are required to conform to proven standards of moral and social conduct. Within their own organization they are inheritors of the accumulated experience of decades, and they have access to the pooled information gathered by their contemporaries on other campuses. As members of an association of educated women, they are taught that the privilege of an education carries with it the responsibility to use that education in the wisest possible way—not merely for their own benefit—but for the benefit of others as well. The resulting sense of tradition, of permanence and of continuity is much needed in the world today.

It is unfortunate that there must always be some who are left out. But that happens everywhere in life. Children are left out of play groups; young people are left out of social groups; business men are left out of business groups. When such things happen, the poorly adjusted individual is inclined to sulk and to accuse others of what he chooses to call "prejudice" and "discrimination." On the other hand, the well adjusted individual tends to profit by what may have been his first major disappointment, and he proceeds to train and improve himself until he is wanted and needed by the groups to which he aspires.

Fraternities have been accused of "discrimina-

tion." The word is used with horror—as if one should apologize for exercising discrimination. It is a vicious thing when subversive writers, by constant repetition, deliberately twist the meaning of a word in order to trap the unwary. "To discriminate" means "to differentiate."

The whole object of our training is to teach us to differentiate—between good and evil, between proven theories and false ideologies, between desirable companions and corrupting associates, between quality merchandise and shoddy products. The freedom to select one's friends is an American right. And yet there are those who would give to the word "discriminate," the meaning of "ostracize."

And let me remind you that the selecting is no one-sided affair. The rushee selects the group of her choice, just as surely as the group selects her.

Fraternities have suffered from most of the vicissitudes, the hardships, and the prejudices which have beset our government, its institutions and its organizations. Certain religious denominations once banned fraternities, along with lodges and other secret societies. But the ban was lifted when it was learned that the majority, at least, of fraternities, were founded upon the basic precepts and highest ideals of Christianity. Fanatics at one time accused fraternities of anarchistic objectives, and vowed that their chapter rooms and archives were store-rooms for firearms and ammunition, to be used for the overthrow of the government.

Rotarians, and Kiwanians too, who remember the attacks of Sinclair Lewis and his contemporaries, will understand how it happens that every great and unified system has its critics and its enemies.

During World War II, certain writers, under Communist urging, were advocating the quick abolition of fraternities, while the members were fighting overseas and unable to protect their own interests. Of course that didn't happen. There were predictions that fraternities would soon die a natural death because of the lack of appeal to adult-minded post-war stu-

dents. That didn't happen either. Listen to these statistics:

In January of 1942, one week after Pearl Harbor, the men's National Interfraternity Conference reported a total of 2,361 chapters and 938,296 members. In February of 1952, just ten years later, they reported a total of 3,098 chapters and 1,351,393 members. An increase of 737 chapters and 413,097 members!

In January of 1942 the women's National Panhellenic Conference reported a total of 1,143 chapter and 367,906 members. In February of this year there were 1,697 chapters and 690,478 members. An increase of 554 chapters and 322,572 members!

Why have fraternities become the special target of Communism? Communism knows that it must destroy every group, whether religious, patriotic, fraternal, business or otherwise, which require of its members loyalty to anything other than Communism. Fraternities are essentially youth organizations. Youth, which is trusting and inexperienced, is an easy prey. Youth, which is enthusiastic and crusading, is a useful recruit.

I could give you a list of many Communist and Communist front organizations which have appeared and disappeared on various campuses. Fraternity leaders, whose business it is to prevent their members from being duped by subversive groups, have taken the trouble to learn who the organizers were. Usually they came from New York. They also took the trouble to learn who provided the funds to place these Easterners on Western, Middle Western and Southern campuses.

Lest I be accused of dragging "red Herrings" let me tell you a story: Not long ago a college Dean was visiting a Communist headquarters in New York. While there, he saw a directive which had been issued to student groups all over the country, saying that each group was to start a racial incident in a barber shop. At a Dean's Conference, some months later, this par-

ticular Dean asked his colleagues how many of them had had racial incidents in barber shops. Fifty raised their hands. Each had thought that the incident on his campus had been wholly spontaneous and entirely local.

It is widely believed that the recent party raids which occurred almost simultaneously on campuses throughout the country were something more than the culmination of childish, misdirected energy. There was something vicious in the costly destruction of property which occurred. Few fraternity men were involved. Most of the so-called "raiders" were not recognized as local students. Some of them were men too old to be college students. Cars used to transport the raiders had out-of-state licenses. All of this is being investigated.

This makes the second time that Pi Beta Phi has been welcomed and entertained by its Southern clubs and chapters on the occasion of a national convention. We came to New Orleans in January of 1908 for our 20th convention. After we began the custom of holding summer conventions, it was necessary to wait for the introduction of air conditioning and for Houston, Texas, to provide one of the most magnificent modern hotels in the world.

The thoughtfulness of the Houston Pi Phis, who are our hostesses, could not be equalled anywhere. The cordial welcome of the President of your Chamber of Commerce and the other gentlemen who welcomed us on the opening day of our 38th biennial convention, will be long remembered.

It has been a great pleasure to spend a week in close association with delegates from Alabama, Georgia, Louisiana, Texas, and the other Southern States, but I greatly fear that the purity of my flat Mid-Western nasal has been altered by the soft caress of your Southern syllables. When I left Kansas City, I was known as a Pi Phi. (Pause) But ahm fixin', ta go ho-umm, a Pha *Fha!*

→ → →

Time Magazine Tells About Fraternities at Williams College Under "Report Card"

The January 28 issue of *Time* stated under the title "Report Card" that after mulling the matter over for more than a year, students of Williams College voted 509 to 390 against making their fraternities open to all. Instead of taking in everyone who wants to join, Williams fraternities will go on just as before, leaving the usual minority to the non-fraternal Garfield Club.

Distinction

FOR CHICAGO BUSINESS WOMEN'S CLUB

The Arrow is indebted to Laura Louise Kuhl, Illinois B-Δ for these items.

→ KATHERINE MIDDLETON, Manitoba A, was recently presented with an "oscar" for her outstanding, original contribution to Chicago's Community Chest. By trade Kay is a home economist whose daily hour-long television show from Chicago's WGN-TV has given homemakers many new and economical ways to prepare food and introduced to them utensils and products for the home. Visitors often participate in what is billed as "Kay Middleton's Show." Kay is on the staff of Harvey & Howe, Inc., a home economics business firm.

The award was made on January 2, 1953 for Kay's special program during the 1952 Red Feather Campaign. This program featured the six "Red Feather Kids" of Chicago. Each took part in the program, helping Kay in the kitchen, while Kay wove the philosophy of homemaking into the philosophy of the Community Fund. One of the "kids," Adiene Ray, who plans to become a pediatrician, presented the Red Feather statuette.

KAY MIDDLETON, Chicago
Manitoba A

Eagle with a Blue Eye

Members of the fraternity can now decorate their cardigans and coats with a Pi Phi medallion. It is an eagle with a sparkling "silver blue" eye.

The glittering emblem for Pi Phis to wear on jackets and sweaters is the means by which the Chicago Business Women's Club plans to finance a service project. The fraternity's coat of arms is embroidered in lacquered gilt on wine red felt. The diamond-shaped emblem, approximately four inches long and three inches wide, is edged with a wide gold rope-like band. In the center a gold eagle with outstretched wings holds in one claw an arrow and in the other the letters "I.C."

The medallion would make an unusual gift for initiates and graduates.

Any active or alumna may procure this handsome wine and gold insignia by sending two dollars and fifty cents (\$2.50) to Laura Louise Kuhl, 40 East Erie Street, Chicago 11, Illinois. No. C.O.D. or charge orders can be accepted. Checks and money orders are to be made payable to the Chicago Business Women's Club.

ADIENE RAY, one of the kids, presents the Red Feather statuette to Katherine Middleton.

JANE COWAN, Chicago (right), with metal gadget in her hands, and two campfire girls.

Jane Cowan, Montana A, is a Chicago resident who uses her free hours helping her community. She is a leader in the Camp Fire Girls. Since coming to this city in 1946 Jane has regularly given of herself many evenings and weekends directing the play and developing the creative talents of 20 girls between the ages of 10 and 14.

Six days a week Jane manages Tall Togs, Inc., a retail dress shop for women of unusual height.

* * *

→ ISABEL PIFER, Colorado B, until recently of Chicago, has taken charge of a community center at Acre, near Haifa in Israel. It conducts a program for young people and adults. A nursery school and health clinic are part of the set-up. This two-year assignment under the aegis of the American Friends Service Committee also includes correlating the work of an agricultural experiment project at Tu'ran, seven miles from Nazareth. Here Isabel works with government officials and UN personnel.

Before her departure for the troubled Near

→ → →

May I urge upon you fraternity leaders a full participation, not only in the activities of your particular fraternity, but also in the fraternity world of which you are a part. I urge loyalty—to me one of the finest of all traits—to the fraternity system and to all that it stands for. Be an enthusiastic fraternity man. Live up to the lessons inculcated by your rituals. Contribute to the success of laudable undertakings of your fraternity. Take a firm position against those things which may level criticism on your fraternity and the system of which it is a part. It is a worn adage that you benefit from your fraternity life in the same proportion as you contribute to it. The truth of this statement, however, warrants its repetition. Don't just be a wearer of the pin. Don't be a negative member. If you permit yourself to fall into this category, you are irretrievably los-

ing something of inestimable value. The interested and active fraternity man is compensated by a lifetime of close and confiding friendships and the knowledge that he has made a like contribution to the lives of others. There could be no greater reward in this troubled world, where friendships among men are sorely needed, but where avarice, greed, and desire for power, notwithstanding the price, have caused a rift among men and nations which at times seems to threaten our very civilization. This situation presents a challenge which you young men must meet. I am sure that your college and fraternity life in a large measure will equip you for the task. The opportunity is yours. Make the most of it.—Charles E. Pledger, Θ Δ Σ, retiring chairman of N.I.C.

ISABEL PIFER, Colorado B

America live. Everyone is welcome at the big house on Gratten Street, and any problem presented is met with careful attention and treatment.

Presiding over life and death has been one of Isabel's duties. One time she was the first to be called on for help when a neighborhood family found their father had hanged himself. At least two babies have been helped into the world by her. When asked how she knew what to do, Isabel replied that the first time she received instructions from the mother of the infant, and the second time she already knew what to do.

Mrs. Eliz. Wright Evans (Α Γ Δ), Public Service Director, KING-TV; Mrs. Dow Tinker (Πι Beta Phi), Seattle City PH Projects Chairman; Mrs. J. H. West (Δ Ζ), Seattle City PH Public Relations Chrmn. Seated: Mrs. Robt. C. Siceloff (Σ Κ), Narrator; Ted Clithero, student, Warren Ave. School.

Panhellenic PROJECTS PARADE

By Margery R. Phillips, Alpha Phi

→ THIS fall on station KING-TV, Seattle, Wash., a thirty minute program, called Panhellenic's Project Parade, was given by alumnae from the twenty-one women's fraternities represented on the University of Washington campus. Each group arranged a display and the camera moved from one to the other while Marion Clarke Siceloff of Sigma Kappa, the narrator, commented on each project and questioned the alumna regarding her group's philanthropic work.

The following is a condensed list of the projects of the fraternities:

Delta Delta Delta: Scholarships to students from the U.S. and foreign countries

Alpha Delta Pi: International Fellowship Awards

Kappa Kappa Gamma: Japanese Medical Center, Dr. Yaeko Kawai, studying in U.S., will return to Japan to instruct some of the 10,000 women physicians there

Sigma Kappa: Gives scholarships for women at American Farm School in Greece, supplies medicine, food and clothing for needy village in Greece

Alpha Epsilon Phi: Infantile paralysis patients
Kappa Alpha Theta: Scholarships given for Institute of Logopedics in Wichita, Kan.

Gamma Phi Beta: Summer camps for little underprivileged girls

Alpha Xi Delta: Rural schools in Arkansas and

PI BETA PHI'S EXHIBIT

Tennessee and food and clothing for needy babies in same area
 Alpha Omicron Pi: Kentucky's Frontier Nursing Service

Beta Sigma Omicron: Pine Mountain Settlement Schools in Kentucky, traveling nurse service and hot lunch program
 Pi Beta Phi: Twelve-grade school in Tennessee Smoky Mountains stresses revival of local arts and crafts. Scholarship fund for undergraduates
 Chi Omega: Scholarship fund receives proceeds from Northwest artists Art Fair
 Phi Mu: Toy cart for children's hospital wards throughout nation
 Alpha Phi: Cardiac Aid—blue-baby, rheumatic fever and research
 Alpha Chi Omega: self-help toys for handicapped children
 Delta Gamma: Scholarships to teach care of the blind
 Phi Sigma Sigma: research in rheumatic fever and heart fields
 Alpha Gamma Delta: Assistance in speech therapy
 Kappa Delta: Therapy equipment for spastic children
 Delta Zeta: Therapy equipment for deaf children
 Zeta Tau Alpha: Cerebral Palsy Manual underwritten

Left: Betty Ryden, Illinois Z. Center: Ann Miller, Indiana Z. Right: Tyke MacFarland, Texas B

HERE ARE QUEENS—so far eleven girls of our chapters have been reported as having been chosen homecoming queens. We have here pictures of three—Betty Ryden, Illinois Zeta; Ann Miller, Indiana Beta; Tyke MacFarland, Texas Beta. Others from whom no pictures were received were: Sis Olson, Minnesota Alpha; Diana Daggs, California Delta; Connie Johnson, South Dakota Alpha; Emmy Lou Garwig, Wisconsin Alpha; Joan Schaaf, Ohio Delta; Dorothy Bailey, Virginia Gamma; Sue Moore, Iowa Gamma; Barbara Jones, Colorado Beta.

News FROM LITTLE PIGEON

Edited by Virginia Brackett Green, Indiana Gamma

→ On December 9, there appeared in the *Gatlinburg Press*:

A MESSAGE FROM PI BETA PHI SCHOOL

Attention, Gatlinburgers all!
A certain person, as you know,
Is leaving soon. 'Though she is small
We're filled with an Enormous Woe.
We'll miss her in a special way;
We really hate to see her go.
So please come out and help us say
A Fond Farewell to Mrs. Snow.

December 15 is the date,
That afternoon from two till five,
And whether you walk, or ride, or skate,
Just come up clear around our drive,
Bring aunts and uncles, friends and spouse—
(For now at last, we're proud to show
You all our shiny new Staff House)
And say good-bye to Mrs. Snow.

Our furnishings aren't quite complete,
But still we'd like to have you there
To look and have a bite to eat—
'Though we can't promise you a chair!

Friends of the School and Mrs. Snow
(And anybody else you know)
We hope to see you all real soon,
And that means Monday afternoon!

This was an invitation to the first open house in the new Staff House. Many Pi Phis and especially club chairmen of the Settlement School would have loved to have attended and personally voiced appreciation to Ethel Snow for her years of service to Arrowcraft and the fraternity.

When Ethel Snow arrived in Gatlinburg eighteen years ago to assume the duties as Manager of Arrowcraft, we were just creeping out of the depression. It was a struggle for the clubs to have sales and Arrowcraft was barely able to make ends meet. Many times during the first two years, Ethel had to put off paying herself in order that the weavers might have their money on time. From that time on, there has been a steady growth due to the influx of tourists to Gatlinburg and the splendid work of Pi Beta Phi alumnae clubs sponsoring sales through the years. Those who have been close to the project realize Ethel put Arrowcraft on its feet at a most difficult time in its history and over these eighteen years has built it into a big business.

Ethel has seen many changes take place both in the community and Settlement School. The road through Gatlinburg was paved. A number of hotels and attractive motels have been erected. The lovely Arrowcraft Shop, the Health Center and Staff House have been added to the Settlement School buildings. The school has out-grown any resemblance to a country school and has taken its place as an accredited institution of learning.

Mrs. Snow also served as acting director of the Settlement School four different times in the interim of directors.

Ethel's plans for the future are entirely nebulous at the present time. She is not fond of Ohio winters; so after a visit with her daughter and grandchildren in Miamisburg, Ohio, she plans to go on to her sisters in California. Eventually she hopes to do something which demands less responsibility.

Our best wishes follow Ethel Snow to her new home.

* * *

We are most happy that we can introduce the new Manager of Arrowcraft at this time.

MARIAN WEBB MUELLER
Indiana Γ
New Director of Arrowcraft

Marian Webb Mueller (Mrs. Albert) was initiated into Indiana Γ and graduated from Butler University. She taught for a short while and then married. Marian has always been a loyal member of the Indianapolis Alumnæ Club and has served the fraternity in many capacities. She served as president of the Indiana Γ Alumnæ when they were raising funds for the chapter house. Later she became chairman of the house corporation and was on the alumnæ advisory committee for the active chapter.

Mrs. Mueller has one daughter, Marilyn, who was a Pi Phi at Purdue and who, too, served the

fraternity as president of her chapter.

Marian has been active in community affairs. She was PTA president and president of the guardians' club of Camp Fire Girls. For the last eleven years she has been a medical secretary for several prominent Indianapolis physicians.

The Settlement School Committee feels that Mrs. Mueller's preparation, background and interests will make her a valuable addition to the Settlement School staff as Manager of Arrowcraft.

Welcome, Marian!

"In this changing world it is a dangerous thing to be bound by rules that cannot be altered or by viewpoints made to fit another generation. As alumnæ we need to learn more tolerance and have a clearer understanding of today's problems. We need to develop the fine Panhellenic spirit that exists on so many of our campuses. Phi Mu's history unfolds a record of the achievements of forward-looking women during the past one hundred years. This is an inspiration and a source of pride to the present generation of fraternity women. We must see that this record of achievement continues.

"To the collegiate members, I say, remember your obligation to our Fraternity, to your families who make your college education possible, and to those who, given the opportunity, would like to be in your place. The fraternity chapter is a working democracy. You make the laws under which you live and elect the officers who are given the responsibility of enforcing those laws. All actions are determined by vote. Every member has a right to propose legislation. Where could you find better training for citizenship? Make the ideals of our Fraternity a part of your living and thinking. See that your chapter is an instrument for stability and good on your campus.

"Today we have shared so much that we value in the past. Out of our reflection I hope

a greater incentive to plan and work for the future has been created. In the following days of the convention let us evaluate and study these ideals in the light of this mid-twentieth century and apply them to plans for the future. We must plan for a future rich in growth and progress. Let us dedicate ourselves to better service to our Fraternity, the fraternity system, and to our country and to mankind."

Excerpt from address "Phi Mu of Today," by Lorraine Bird Freear, National President of Phi Mu, as reprinted in *The Aglaia* of Phi Mu.

From the Special Message of the Supreme Archon of Σ A E, Dr. Robert R. Aurner:

1. Do your particular work a little better, a little faster, a bit more cheerfully.
2. Stop envying your neighbors' success, and concentrate on developing your own.
3. Stop destructive criticism of others just for class warfare and class hatred.
4. Offer constructive suggestions when you know a better way.
5. Help your associates with an encouraging word, do a good deed when the chance comes, avoid repeating gossip, think more, talk less.
6. Stop winking at dishonesty, greed, graft, anywhere. Condemn it, oppose it, smash it.
7. Smile a little more, frown less.
8. Remember that it won't cost you a red cent or a thin dime to be a little more tolerant.

The Kansas City, Mo., club supports The Rehabilitation Institute for the physically handicapped.

FROM *Pi Phi Pens*

→ → →

CARROLL ESTES, *Eavesdropping on Death*, Arcadia House, 221 pp.

This first novel adds another author to the list for that multitude of insatiable mystery story fans, and Carroll Estes has blended all the vital elements of suspense, romance, and well developed plot into a succulent feast for them.

It is evident that she has made good use of her opportunity to observe closely the technique of the lawyer in her family, her husband, for her court room scenes are notable for their faithfulness to fact.

The murders the book deals with involve the members and close associates of a decidedly unusual Texas family, but more than that it would be unkind indeed to report.

If nothing pleases you more than to spend an evening tracking down elusive clues, if spinal shivers are your favorite physical therapy, then *Eavesdropping on Death* is a book for you.

AUTHOR INTEREST: Far from having devoted her life to writing Carroll Cox Estes (Mrs. J. E.) is a Dallas housewife, the mother of Carl, 16, and Carol, 14, and is active in the Junior League and Junior League Garden Club. Her degree from SMU where she joined Texas B was in art, and before her marriage she was head of the art department at Mary Baldwin College in Staunton, Va. However, she confesses to a long denied urge to write, and consequently when she found herself with empty evenings during World War II while her husband was on active sea duty with the Navy, this book was born. Once completed, it collected dust for seven years until last spring she decided to try to sell it. Her future plans call for another murder mystery right away and possibly some short stories.

→ → →

VELMA SPRIGG GEIGER, *The Lengthening Shadow*, The Christopher Publishing House, 31 pp.

Though this is a slim volume of poetry, its twenty-four word pictures of the life of Christ contain a full measure of beauty in expression, and, as one reviewer put it, "This is not just another book of poetry, it is a challenge to the looks of unhappiness, despair and even futility on the faces of humanity today.

AUTHOR INTEREST: Velma Sprigg Geiger received her B.A. from Coe College and later studied at Columbia University School of Journalism and the University of Iowa. Her poems and articles have been published extensively in magazines and newspapers.

→ → →

RUTH SPRANKLE WHITE
Ohio B

This picture was omitted from section "From Pi Phi Pens" in December, 1952, issue.

→ → →

PI PHI Personalities

An Interview with Margaret Truman, D.C. Alpha

By MARJORIE BENELL DANBERG,
Wisconsin Beta

When I heard that Margaret Truman was to be in the tri-cities, I decided to meet one of Pi Phis most colorful and well-known personalities.

I donned my best suit—parked our four children with a sitter, pinned on the Arrow chained to my husband's S.A.E. pin for added prestige and set forth.

I went to the Presidential train standing at the Rock Island station while the President was speaking at the Stadium there. As I had hoped, it was fairly deserted. I rapped on the window at two women sitting there—probably secretaries. One came to ask my business. When I told her that I was a sorority sister of Miss Truman, I was invited in, inspected by and met several secret service men, and was given permission to ride to Moline where the President and Margaret were to rejoin the train. While waiting I saw two prominent tri-city citizens refused the same privilege.

After we reached Moline, I could hear excited applause and the President's voice, and became panicky, thinking I might be carried away on the train. I spoke to a secret service man, who said, "When you hear three whistles get off—and fast." Just then I was called into the next car—the private dining car—and there

stood Miss Truman, smiling and gracious. She looked lovely, was perfectly groomed, and is so much prettier, daintier, more of the Dresden type than T.V. pictures her.

She gave me her autograph, said with a twinkle—"anything for good old Pi Phi."

→ → →

From Jack M. Lear, Crippled Children's Society of Los Angeles County comes this release—

"The brightness of many happy crippled children's smiles and their happy laughter were the result of the Los Angeles County Pi Beta Phis who provided a Christmas Party for crippled children in the county at the Crippled Children's Society's Center on December 14, 1952.

"Mrs. Paul R. Crawley, of the Los Angeles Pi Beta Phi Alumnae, was over-all chairman of this annual Christmas Party. Other chairmen for the party included Pi Beta Phis Mrs. Don C. Carlson, gift chairman, Mrs. J. G. Leggett, shopping chairman, Mrs. Jack T. Murphy, wrapping chairman and Mrs. J. G. Leggett, chairman of Santa Claus' helpers.

"Numerous Pi Phi alumnae clubs collected gifts to be given to the handicapped children. These included the Glendale Alumnae of Pi Beta Phi, Centinela Valley Alumnae Club of Pi Beta Phi, the Los Angeles Alumnae Club of Pi Beta Phi, the Los Angeles Junior Alumnae Club of Pi Beta Phi and the California Delta Chapter of Pi Beta Phi."

Picture taken at the annual Christmas luncheon of the San Diego Alumnae Club held at the San Diego Yacht Club in honor of actives and pledges from various colleges who were home for Christmas.

Airline Hostesses

Marjorie Mary Trainor
Illinois A

Mary Tyson
Washington A

Jane Newton
Colorado A

Marion Joan Jensen
Wisconsin A

Helen Marshall
Utah A

From Bonn, Germany, comes news of Eleanor March Moody (Mrs. G. S.) Massachusetts A, internationally known and respected lawyer, former vice president of the Massachusetts Bar Association, and past President of the National Association of Women Lawyers.

She is in Germany on a mission "in behalf

of the United States to work with the Bundestag in the re-writing of the German Civil Code (legal consultant)."

Her private practice in the Boston Chamber of Commerce Bldg. continues from here and there during this six-month absence.

Over The World

Chairman of a newly established Commission on Women's Education of the American Council on Education is Esther Lloyd-Jones, Illinois Epsilon.

→ → →

We know of only three Greek women in the administration: Mrs. John Eisenhower, daughter-in-law of the new president, is a Kappa, as is also Mrs. Robert A. Taft. Mrs. Milton Eisenhower (Helen Eakin), Kansas B, is the sister-in-law of the president. If there are others we would like to know about them.

→ → →

Two important mentions of the Settlement School in the press: in *Coronet* for December is an article by H. B. Teeter entitled "Lost World of the Smokies" which mentions our school; and the *Chicago Sunday Tribune*, September 21, 1952, has an article by Frank Cipriani which is a graphic picture of Gatlinburg today. It mentions the fact that one of those instrumental in the opening of the Great Smoky region was Orpheus M. Schantz, naturalist, president of both the Chicago Audubon and Chicago Geographic Society, the husband of Carrie Flagler Schantz, Iowa Θ, formerly Zeta Omega chapter of I.C. Sorosis of Ottumwa, Iowa.

→ → →

One of the debutantes of the season in Edmonton, Alberta, was Sheila Mooney, daughter of Mary Bowlen Mooney, Lambda Province Vice-President. Sheila made her bow to her grandfather, who is vice governor of the province of Alberta.

→ → →

Among the ten women who received gold medals at the luncheon in the Executive Mansion, Harrisburg, Pa. October 9th, 1952 conferring upon them the title of "Distinguished Daughters of Pennsylvania" is Mrs. Ruth Sprague Downs (Pennsylvania B '98) of Narberth. She is the wife of the late Dr. S. E. Downs, Superintendent of Lower Merion

School District for 26 years, and is known for her work in the transcription into Braille of a large number of books in eight foreign languages, and many texts in Higher Mathematics, as well as in Sciences.

The ARROW of March 1949 had a write up of Mrs. Downs. She was a charter member of Pennsylvania B, a member of the "Order of the Golden Arrow, and mother of three Pi Phi daughters.

→ → →

Virginia Wilkinson Swanson, Texas A, of Quiriquire, Venezuela, and Patricia Herbert Lanigan, Ohio Z, of Columbus, Ohio, are cousins. Patricia's father is Paul M. Herbert, former lieutenant-governor of Ohio, and Virginia's father is Cecil J. Wilkinson, for more than 30 years editor of *The Phi Gamma Delta* and a past chairman of the National Interfraternity Conference.

→ → →

The Panhellenic Scholarship Cup presented to Willamette University by Mr. L. G. Balfour, was inscribed as follows: Honoring Eugenia Brooks Smith, Indiana I, for her service in bringing national sororities to Willamette University.

Eugenia was a former member of the Settlement School Committee and her husband, G. Herbert Smith, president of Willamette, and former president of B Θ II, will be recalled as one of the speakers at the Pi Phi 1948 Convention.

→ → →

"Toast to our Brother," 16 mm. 25 minute, color and sound motion picture, produced last year, has already been shown on many university campuses. *Banta's Greek Exchange* calls it "an accurate portrayal of fraternity life and a refreshing answer to Hollywood's commercial films "Take Care of My Little Girl" and "For Men Only," both distinctly anti-fraternity in their slant. We recommend that the film be given a wide showing as a powerful weapon against those who would destroy our American fraternity system."

Exchanges

Edited by Ruth Wilson Cogshall, Kentucky A

"ARE YOU A CAPITALIST?"

Editorial by former Grand President,

PEARL VAN SICLEN HIGBIE
of Kappa Alpha Theta

Yes, you are and you should be proud of it because being daughters of capitalists has made it possible for you and *ALL your classmates* to receive the benefits of higher education.

There is no word more grossly misinterpreted. Capitalism means freedom: the voluntary cooperation of free people to shape a free economic system which since the days of the Pilgrim Fathers has provided opportunity and security for ALL Americans.

Why do our enemies harp on the evils of Capitalism? Through the years the word has carried unpleasant associations—the landowner and his slaves; titled gentry and their serfs. Today that connotation is as different as the stage coach is from the jet plane. Huge private welfare funds have been built up to supplement government protection for workers against old age, sickness and unemployment. Model housing developments have been constructed for workers by capitalists. Good hospitals and schools have been built as industry realized its obligation to its workers. Wages have gone up; working hours gone down; machinery has supplanted human toil; better goods at lower prices for more people have been made possible.

True, we have not reached perfection but we have made progress and we share our wealth, knowledge and "know how" liberally with other peoples of the world. Therefore, it is our moral obligation to continue this capitalistic, economic system based on freedom so that your children and great grandchildren may enjoy the privileges of a better U.S.A.

→ → →

Miss Dorothy Truex, Counselor of Women,
University of Oklahoma, said:

There should come to a sorority woman some realization of the value of shared enthusiasms

and the pride of a group in collective and individual achievement. . . . A sorority is a place to learn the thrill of shared effort and achievement, and there should be no jealousy among the members of the group.

→ → →

SCHOLARSHIP

By EMILY MORROW, Beta Tau

Scholarship doesn't consist of straight As and highly intellectual seminars; it is adding to what we know, bit by bit, toward the attainment of our goal. It means something different to each person because it is a relative factor; the same mark that represents excellent scholarship for one person may be very poor for another, but it can never really be properly represented by any grade because it can never be properly measured. It has something to do with our will to learn, and by learning I do not mean a non-coordinated collection of facts, but a well ordered working knowledge that is usable, applicable and easily obtainable.

Self-culture is a part of scholarship and actually begins with birth. The foundation must be laid well and laid early before the walls can be begun. This foundation is laid in childhood and is perhaps the most important part of the structure, for the stability of all that is to come depends upon it. Among other things, this early training must include a yen for learning and a mind so guided as to be capable of learning. Culture is that which endows our lives with something more than mere usefulness—it gives us a sense of beauty for enjoying things on a higher plane. This should be a goal of all women, and Kappa Deltas in particular, for it is we who are so proud to seek for that which is high, noble, and beautiful. Surely scholarship has a vital part in our seeking.

From *The Angelos* of Kappa Delta

→ → →

Chapter LETTERS

Edited by Marjorie Brink, Indiana B

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

ALPHA PROVINCE EAST

NOVA SCOTIA ALPHA—DALHOUSIE UNIVERSITY. Chartered, 1934. INITIATED, January 9, 1953: Joan Edwards, Helen Scammell, and Beth Thompson.

We of Nova Scotia Alpha have just returned to Dal after the holidays and have many plans for the coming term. During the holidays the Alums entertained us at a Christmas party that was all kinds of fun.

For Loyalty Day, we unveiled a large campus bulletin board. The Pi Phis are very proud of this bulletin board and it is expected to be of very great benefit to all campus organizations. We start rushing the Freshettes next week and are all busy with that now. The theme of our main party will be a circus. We are making plans now for a pantry sale and a rummage sale to be held around the middle of February. The Alums have been very helpful and have given us lots of helpful hints for these. Next week the Pi Phis will be canvassing for the March of Dimes and we are also all working on a huge sale of Indian goods and handicrafts sponsored by the World University Service of Canada.

JEAN ROSS

MAINE ALPHA—UNIVERSITY OF MAINE. Chartered, 1920. Pledge Day, December 15, 1952. Maine A ended its rush season with their Big Party on December 4. The theme was Confectionery Fantasy, with girls dressed like candy, cake, etc.

Bow pinning was December 10. Afterwards the actives and pledges ate supper together in the chapter rooms and attended the basketball game.

October 13, Maine A entertained $\Delta \Delta \Delta$ with a demonstration program in fancy cakes and sandwiches.

Mrs. Mansfield visited Maine A in October and her visit was most inspiring. During her stay a tea was held in her honor and officers from other sororities were invited to meet her.

Pledging took place December 15, with a supper given by the Alumnae at Mrs. Douglas' home. The annual Christmas Party followed, with a Pi Beta Phi Santa Claus distributing the gifts.

A capacity crowd filled Memorial Gymnasium December 14 to attend Christmas Vespers, presented each year by the glee club, orchestra, and brass ensemble.

PLEGGED, December 15, 1952: Barbara Arnold, Gloversville, N.Y.; Lillian Baker, Biddeford; Judith Barker, Walpole, Mass.; Gwenyth Bryant, Bangor; Nancy Grover, Hanson, Mass.; Sandra Humphrey, Pittsfield; Barbara Ilvonen, Rockland; Joan Martin, Auburn; Anita Ramsdell, Bangor; Mary June Renfro, Stillwater; Rita Renfro, Stillwater; Ethel Richards, Greenville Junction; Sally Stanford, Melrose, Mass.; Natalie Earley, Sabattus; Nancy Littlefield, Sargentville; Nancy Buchan, Nobleboro; Carol Farrow, Waterville; Joan Gillette, Mamaroneck, N.Y.; Audrey Koritsky, Madison.

PHYLLIS NAYES

VERMONT ALPHA—MIDDLEBURY COLLEGE. Chartered, 1893. INITIATED, December 15, 1952; Sally Lane, Avon, Conn.; Janice Netland, Madison, N.J.; Charlotte Morgan, Philadelphia, Pa.; Marjorie Morgan, Philadelphia, Pa.

The Vermont As this year had the highest sorority average on campus. President Ann Coleman received the cup in assembly.

The Fall activities at Middlebury were highlighted by a superb performance of Christopher Fry's "Ring Around the Moon," a small scale political controversy over elections with prominent speakers, the Sophomore Ball with its Scheherazade theme and Pi Beta Phi's Ann Singleton and Marge Morgan prominent in the court, and a splendid Thanksgiving with all the trimmings. Pi Beta Phi activities were equally exciting and varied. The chapter had an "exchange dinner" with the X Ψ s in which half of the members were royally served steak dinners and II Φ cupcakes at the X Ψ Lodge while the rest of us entertained half of the boys in the Pi Beta Phi rooms.

At Thanksgiving time the chapter made favors for the hospital trays, pilgrim women holding a basket of nuts and candy. We had several interesting talks from some of the college professors. One told fascinating tales of his 1st World War days as a pilot, and another talked about the election, making many provocative statements.

Fall quickly led into Winter and Christmas festivities came to the fore. Pi Beta Phi flowers decorated the college Chapel for a most memorable and beautiful Christmas service. The chapter joined $\Delta \Delta \Delta$ in the traditional joint carolling trip to Porter Hospital and various fraternity houses.

NANCY STEVENS

VERMONT BETA—UNIVERSITY OF VERMONT. Chartered, 1898. Pledge Day, December 17, 1952. INITIATED, October 13, 1952: Sylvia Dunham, Scotia, N.Y.; Patricia Doaln, Westfield, N.J.; Geraldine Quinn, Poultney; Nancy Hinsdill, Troy, N.Y.; Katherine Whitcomb, Essex Junction.

Vermont B is starting out the New Year with a brand new group of pledges.

The three weeks between Thanksgiving and Christmas, the rushing period, were packed full of parties, fun, and hard work. The very successful rushing period ended with the pledging of fifteen girls on December 17.

This year the girls helped the alumnae with the annual Settlement School Christmas Sale by each making something and contributing to the sale. Also many of the girls worked on the actual sale itself. The Pi Beta Phis also worked with a fraternity to give a party for the orphans during the Christmas season. On the night of the Christmas fraternity formal Martha Marvin was chosen sweetheart of $\Sigma \Phi$.

PLEGGED: Patricia Speer, Jackson Heights, N.Y.; Mary Tate, Rochester, N.Y.; Nancy Becher, Maplewood, N.J.; Rose Marie Eurich, Bethesda, Md.; Harriot Fuller, W. Hartford, Conn.; Shirley Jacobson, Burlington; Patricia Kolk, Kenmore, N.Y.; Mary Ann Kupp, Palmerton, Pa.; Margaret Leonard, Brandon; Lois Marvin, Essex Junction; Jean Mason, Kenmore, N.Y.; Constance Rawson, Poughkeepsie, N.Y.; Lynne Stevens, Winchester, Mass.; Jane Stickney, Bellows Falls; Linda Whitmore, Glen Ridge, N.J.; Jane Yarrow, Freeport, N.Y.

CYNTHIA STAFFORD

MASSACHUSETTS ALPHA—BOSTON UNIVERSITY. Chartered, 1896. Pledge Day, October 27, 1952. INITIATED, December 12, 1952: Adrienne Depper, Newton; Ronda Gamble, Beverly; Marian Giallombardo, Somerville.

Massachusetts A began the new semester with election of officers. Carol Calder was elected president. The first of social activities was the Panhellenic Interfraternity Formal, February 6, at the Hotel Statler. About 350 couples attended.

This year, at Boston University, informal rushing started immediately at the close of formal rushing and lasts throughout the remainder of the school year. Some of the rushing activities thus far have been cooky-shines at the Panhellenic House, coke and luncheon dates, bowling and roller skating parties.

November 13, Panhellenic House held its Annual Bazaar. The proceeds were used towards the improvement of the house. At the Settlement School sale, the actives and pledges provided entertainment for the alumnae who later served them refreshments.

The Pi Beta Phi's 12-0 win over $\Theta \Phi \Lambda$ in the Powder Bowl game this year was more convincing than the 12-6 victory over ΣK in the 1950 game. It was one of the most thrilling events on campus this year.

Massachusetts A ended last semester with a Christmas party at which a variety of entertainment was provided by the pledges. Gifts were exchanged, followed by carol singing and a spread prepared by the pledges.

Massachusetts A is proud to announce that Terry Grant has been chosen as a member of Scarlet Key, B.U. Honorary

Society, and that Trudy Dowe is to be next year's Panhellenic President.

Pledging ceremonies this year were followed by a gathering at Panhellenic House. The pledges provided entertainment, and refreshments were served.

PLEGDED: Jean Barry, Beverly; Elaine Boeshe, Bridgeton, N.J.; Sylvia Giallombardo, Somerville; Anne Mahony, Woonsocket, R.I.; Lois Maller, Natick; Audrey McCarthy, Everett; Janet Richardson, Waltham.

DORA TARDIF

MASSACHUSETTS BETA—UNIVERSITY OF MASSACHUSETTS. Chartered, 1940. INITIATED, October 15, 1952: Nancy Drexel, Patricia French, Joan Langer, Elizabeth Donahue, Mary Ann Mitchell, Pauline Stephan, Shirley Tuttle.

Massachusetts B had the pleasure of having Mrs. Lucile Douglass Carson visit for a couple of days in November. During her visit a tea was given in honor of the new house mother, Mrs. Lester F. Baade.

In the Operetta Guild production of the "Vagabond King" Betty Woodman has the second lead. Susan Elliott and Barbara Urbanek have dancing parts in the show, while Ellen Mukkahy, Joan Wellington, Sally Martin, Pauline Stephan, Phyllis Robinson, Betty Munch, Jean Murdock, and Joan Langer are singing in the chorus. A number of girls are members of various committees and Patricia French is chairman of the costumes and Joan Langer, chairman of the programs.

Plans are now underway on campus for the Winter Carnival. Frances Jones is chairman of the queen committee. Among those serving on other committees are the following: Priscilla Ordway, Sally Sargent, Alice Jagiello, Janet Buck, Barbara Underhill, Williamina Harvey, Claire Macdonald, Margaret Coyle, and Shirley Tuttle. Shirley Tuttle was the leading lady in the sophomore class play recently given.

Betty Munch was elected president of the Spanish Club and Patricia French was elected treasurer of the Home Economics Club. Sally Sargent is publicity director of the campus radio station WMUA and Joan Langer is on the Directors' Board of the Operetta Guild.

In the class elections Jane Allen, social chairman, was elected secretary of the senior class. Ruth Burns was elected treasurer of the junior class.

Barbara Clifford is chairman of the Folk Festival and Stephanie Holmes is chairman of the Religious Convocation Day.

Maureen Egan became a member of $\Phi K \Phi$ and Stephanie Holmes received recognition from the same society. Nancy Andrews and Joan Manley are the recipients of scholarships for the coming year.

All agreed rushing was a great success as the week was highlighted by a costume party with the theme of "Showboat." The climax of the rushing events was a formal dinner enjoyed by all.

PLEGDED, November 24, 1952: Stephanie Holmes and Louise Pride.

PLEGDED, December 11, 1952: Elizabeth Ingham, Mary Adele Sadler, Barbara Anderson, Barbara Cousineau, Carol Gifford, Sally Grahn, Marilyn Harts, Carol Keneff, Ann

Lewonis, Dorothy Moore, Isabel Smith, Helen Willett, Judith Wolk.

PATRICIA MANSFIELD

CONNECTICUT ALPHA—UNIVERSITY OF CONNECTICUT. Chartered, April 10, 1943. Pledge Day, March 3, 1953. "Record breaking number of alums back for Homecoming" was the headline in the Connecticut CAMPUS on that traditional weekend in October. Many of these alums were Connecticut As; it was grand to see them all. The Pi Beta Phi display for the weekend won first honorable mention. The slogan was "Maine faces de-feet" and so it was as the large brown bear representing Maine sat on the trellis and looked pitifully up at a tremendous pair of blue UCONN football shoes hovering over its head. The figures were three dimensional as they were constructed out of chicken wire stuffed with crepe paper. A light bulb served as the bear's nose, and it even flicked on and off!

After a most welcomed Thanksgiving vacation, the chapter arrived back to rush the upperclassmen and the transfers. The first two nights the rushees took part in a round robin and the rest of that week there were parties. The next week brought the informal cove party, the formal party, and the formal tea. As is tradition here, on the night the list came out of the rushees who had accepted our bids, the chapter had a coffee party with K K I.

At Christmas the chapter went caroling with K K I and had its peanut party. Each year at Christmas time the girls draw each others' names and do something nice for her peanut each day. Poems are left for the peanut which give her clues as to the identity of the giver. At the party at the end of the week, the girls sit around the tree and exchange gifts. A poem with the gift at last reveals the peanut's identity. The Patronesses and Alumnae Advisory Committee members were there and enjoyed it as much as the chapter did. The annual Christmas formal was in the chapter house on the last Friday night before vacation.

Janet Haburay received the Dorothy Culp award for the highest scholarship among Sophomore women as she, at the same time, was made a University Scholar. Elma Griswold is the chairman of the newly-formed Judiciary Board and Carl Hanlon and Mitzie Rambusch are members of the board. Elma was also elected president of The American Physical Therapy Association on campus. Joan Robinson was initiated into $\Phi A \Theta$, national history honor society and Ruth Davis was elected to $\Phi T O$, honorary home economics society. Elinor Bray has been elected Junior Social Coordinator by the Women's Student Government Council. Those voted into *Who's Who in American Colleges and Universities* are Elma Griswold, Joan Robinson, Allene Roche, and Virginia Whiting.

PLEGDED, October 14, 1952: Barbara Cole, Woodstock; Joan Neely, Clinton; Maria Piontek, New Haven.

PLEGDED, December 16, 1952: Viola Fedorczyk, Norwich; Claire Johnson, Reading, Mass.; Camilla Rambusch, Harrison, N.Y.; Mary Reuther, Milford; Joan Turner, Melrose, Mass.

AFFILIATED: Anna Urban, Larchmont, N.Y.

Margery L. Ryder

ALPHA PROVINCE WEST

***ONTARIO ALPHA—UNIVERSITY OF TORONTO.** Pledge Day, October 21, 1952. The rushing season ended very successfully last October, and since then the chapter has been very busily engaged in numerous college and fraternity activities. Shortly after pledging, a picnic took place at the farm of one of the pledges, at which everyone vied in showing off their baseball prowess. On the last weekend of the football season an Open House was held at the chapter home after the big game against Western University.

Throughout the fall season and continuing this term, the president and vice-president from each of the other women's fraternities on the campus were invited, in turn, once a week, to have lunch with the chapter. Later in the term the Dean of Women of University College had dinner with the fraternity, and afterwards gave an extremely interesting talk on the history of women's admission to the University of Toronto.

On November 15th, after the annual Santa Claus Parade in the city, a number of alumnae mothers and their children came to the chapter house for a hot snack served by the actives, an invitation having been sent to all local mothers through the Toronto Alumnae Club.

Throughout the first term the fraternity continued its social service work every Saturday at Woodgreen Community Centre. Together with the other fraternities on the campus, the Pi Phi also participated in a campus-wide appeal for SHARE, Student Help for Asian Relief and Education, an organization sponsored by WUS, World University Service.

A large proportion of the members, as always, participated in interfaculty and intercollegiate sports—basketball, volleyball, golf, and even lacrosse.

A most welcome surprise was the invitation received from the New York Alumnae Club to send one of our members, all expenses paid, to attend sessions of the United Nations in New York for a week! Jane Firstbrook was chosen and came back brimming with information and enthusiasm. It was a wonderfully broadening experience, both in increasing her knowledge of international relations, and in allowing her to become acquainted with the Pi Beta Phis from the other chapters.

The chapter received another surprise of some lovely hand towels from the Settlement School, which was greatly appreciated. Since this chapter is so far away from the School, its members had never seen any of the handicraft work done there.

At Christmas, instead of having the usual party for underprivileged children, the chapter decided to give a substantial Christmas basket and tree to a family recommended by the local Red Feather organization.

The term ended with its customary bang—the annual Christmas party with the Zetes, held at the Pi Beta Phi house. A Zete Santa Claus accompanied by a Pi Phi Mrs. Santa handed out amusing presents to the pledges of both fraternities, and with each, a poem appropriate to the present and its receiver. As well as fraternity and college sing-songs, the Zetes put on several skits, all accompanied by their

amazing orchestra, consisting of piano, guitar, several ukés and banjos, and a washtub bass.

The most important items on the agenda in the second term are the Initiation and Banquet and the Pi Phi formal.

PLEGDED: Joan Elliott, Charlotte Holmes, Joan Jennison, Nan Lailey, Kathleen Leonard, Martha Mulholland, Daphne Walker, Toronto; Beverly Mothersill, Joan Storey, Windsor; Beth Armstrong, Port Credit; Caroline Rigby, St. Catharines; Lois Bottoms, São Paulo, Brazil.

BARBARA ROBINSON

ONTARIO BETA—UNIVERSITY OF WESTERN ONTARIO. Chartered, 1934. Pledge Day, September 28, 1952. INITIATED, Sunday, November 30, 1952: Rosslyn Kelly, Simcoe; Beverly Lockwood, Glencoe; Elizabeth McBurney, Marion Reid, Niagara Falls; Jory Wilson, Komloops, British Columbia; Donna Frezell, Mollyann Lea, Elizabeth McKay, Sigrid Sivertz, Barbara Smith, London.

On November 9 our first Mothers' tea was held at the house to encourage a group to be set up among the Mothers that they too might have an active interest in Pi Beta Phi.

Exchange dinners have been carried out again this year with the other women's fraternities and the chapter has been entertaining the men's fraternities after their regular meetings. Exchanges were held with K A, A K K, and B Σ P.

The chapter vice-president this year, Gwyn Kelly, has kept up her active role in the theatre and won the best actress award in "Lady Julie" in the Inter Drama Festival. She also delighted the holiday audience in the lead role of "Peter Pan" with the London Little Theatre.

Formal initiation took place on November 30 and following a dinner at the Hunt and Country Club Nancy Logan, one of the alumnae just returned from Spain, gave us a most interesting informal talk on her experiences there.

The third annual bazaar, with Judy Anderson and Melba Billing as convenors, was held December 6 for a capacity crowd. The active chapter and the alumnae club were gratified with the success of the combination bazaar and tea.

The chapter again supplied food and clothing for a needy family as the Christmas project. The Christmas party was enhanced by the lovely luncheon served by the alumnae, after which there was a delightfully informative talk given by Helen Smith who had just returned from a 7 day stay in New York attending all the U.N. meetings as a guest of New York Alumnae Club of Pi Beta Phi. It brought to light many factors unknown to us previously.

Yours sincerely in Pi Beta Phi,

LOUISE LITTLE

NEW YORK ALPHA—SYRACUSE UNIVERSITY. Chartered, 1896. Calls of dos-a-dos were heard at the square dance held in honor of New York A's pledge class. The dance was held in the Red Barn with a German style supper, afterwards.

The Christmas season brought with it the usual round of exciting parties. There was a party with alumnae, a dessert coffee with the Mothers' Club, and the annual Christmas party, with Santa Claus as the most favored guest passing out gifts to all the Pi Phis. Names were drawn for a "funny" gift by each girl, the poems written for each gift were read aloud and preserved for "posterity" on a tape recorder. To top the Christmas season, New York A held its Christmas formal in the chapter house, which was transformed into a winter wonderland, with stylized snowflake decorations.

The chapter has formed an Excusory Board, composed of Mary Jean, Nancy Fowler, and Lois Apman. Written excuses are to be submitted to this board upon any occasion when members wish to be excused from any chapter function. If excuses are not considered legitimate, a fine of two dollars will be collected from the girl asking to be excused.

Lois Apman, Phebe Baner, and Kay Collins have been initiated into H II T, the Senior Women's Honorary. Elinor Doughty has been elected president of the Syracuse chapter of Σ A I, national music honorary.

PLEGDED: Carol Anderson, New Britain, Conn.; Barbara Breck, Syracuse, N.Y.; Margaret Elder, Madison, N.J.; Dorothy Flynn, Elyria, Ohio; Dorothy Gee, Plainfield, N.J.; Donna Guido, Fayetteville, N.Y.; Anne Harter, Syracuse, N.Y.; Karen Jessen, Schenectady, N.Y.; Cary Lee Keen, Ruxton, Md.; Virginia Lewis, Greenwich, Conn.; Joyce Lippincott, Moorestown, N.J.; Annette Manzella, Buffalo, N.Y.; Mary Lynne Miller, Syracuse, N.Y.; Marcia Mulligan, Ashland, Pa.; Janet McCale, Oneida, N.Y.; Judith Peavy, Marietta, Ohio; Kathleen Peterson, Bethlehem, Pa.; Lynna Stephens, Rochester, N.Y.; Virginia Thomas, Ballston Lake, N.Y.; Joan Valerio, Syracuse, N.Y.; Suzanne Wood, Baldwinsville, N.Y.; Marjorie Ziebarth, Buffalo, N.Y.

ANITA BENNETT

NEW YORK GAMMA—ST. LAWRENCE UNIVERSITY. Chartered, March 20, 1914. Pledge Day, November 16, 1952. INITIATED, October 7, 1952: Dorothy Myers, Niagara Falls; Carol Webster, Ridgewood, N.J.; Mary Beth Weillbacher, Delmar.

Homecoming Weekend, October 12, brought back many New York Γ alumnae to the St. Lawrence campus. The events of the weekend included a football game with Alfred University, the traditional displays, a buffet supper and dance.

The three formal rushing parties started in November. The theme of the first one, which the entire freshman class of 120 girls attended, was a barbershop quartet. The second and third parties took place the following week and November 16 ended the closed rushing period with New York Γ receiving an excellent new pledge class. The annual Σ A E-II B Φ football game was also held that weekend with the New York Γ's winning 12-9.

Exchange dinners were held with the Σ II and B Θ II fraternities. An open house was held for the freshman men this fall. Arrow name tags were made, and refreshments and entertainment provided.

Shortly before the national election a mock election was held at St. Lawrence. W. Averill Harriman appeared on campus to present the Democratic platform and the Republican platform was presented the following week by State Senator Paul Graves. On October 27 the Women's Athletic Association held a Hallow'en Party at which Mary Ellen Stockton and Melissa Knapp won the prize for the cleverest costume. They were dressed as the dancing Old Gold cigarette pack and matches, Nancy Des Reis again had the leading role in a campus play this fall as Elizabeth Barrett in the *Barretts of Wimpole Street*.

On November 19 the chapter was honored by a visit from Mrs. Floyd Carson, Grand Secretary. On the following evening an after dinner coffee was held in her honor, attended by local alumnae. The chapter received many valuable suggestions from Mrs. Carson and felt her visit was both helpful and enjoyable.

Beatrice Buchanan was named to *Who's Who in American Colleges and Universities*, A E P, the local radio honorary fraternity, initiated Carolyn Schnipp, and B X P a local psychology honorary society initiated Carolyn P. Hudson. Also Sally Graham and Leona Calderone were named to Dean's List.

Upon returning from Thanksgiving vacation the chapter completed its plans for a Fashion Show on December 4. Admission was charged and the profits will be used for the furnishing of a study room in the basement of the Chapter House. The following week Dolores Rumpik took a trip to the United Nations which was sponsored by the New York City Alumnae Club. One member from each chapter in Alpha West was invited. The girls met many outstanding personalities and greatly enjoyed their visit.

The annual Christmas dinner was held on December 14 and the party on the following night. Our pledges, alumnae, patrons and patronesses were also present. The International Relations Club also held their Christmas party at the Chapter House.

PLEGDED: Rosalyn Cohn, Binghamton; Barbara Connellee, Rochester; Barbara Direnga, Tenafly, N.J.; Maria Luisa Ferdman, Tucuman, Argentina; Marian Fink, Bronxville; Joan Hernandez, Hollis; Nancy Hoyt, Southold; Constance Kramer, Upper Montclair, N.J.; Janet Price, Morristown, N.J.; Elaine Rhodes, Glen Head; Ann Sheridan, Teaneck, N.J.; Eileen Smith, West Englewood; Barbara Streiff, Brooklyn; Judith Van Dusen, Tenafly, N.J.; Mary Lee Warrender, Port Washington.

LEONA CALDERONE

NEW YORK DELTA—CORNELL UNIVERSITY. Chartered, 1919. Pledge Day, March 2, 1953. Rushing started at the beginning of the second term. The theme of the second period game party was a German Beer Garden, complete with a German band, singing waiters, and even a street photographer.

The chapter held an Alumnae-Active reception for Mrs. Carson when she visited in November.

The Settlement School tea was a great success. Hannah Norwood, the chairman of the tea, reported that sales totaled \$330.00. The proceeds will be used to support the French war orphan through CARE.

Ann Smyers Livingston was elected to O N, national home economics honorary. Jane Shanklin was representative to the week at the U.N. General Assembly sponsored by the New York City Alumnae Club.

The Pi Beta Phis have had exchange dinners with T K E, Φ Σ K, and A Σ Φ. The girls also helped the Tekes and A Γ P with their Christmas parties for underprivileged children from Ithaca.

BARBARA-LEE SCHICKLER

BETA PROVINCE

PENNSYLVANIA BETA—BUCKNELL UNIVERSITY. Chartered, 1895. Bucknell's fraternity women initiated a new rushing system this year. Previously rushing has taken place the latter part of October, but February 8-15 were the all important days this year.

Due to deferred rushing, annual pledge dances were postponed until spring. To take their place, Panhellenic in conjunction with the Jazz Club presented "Sweet and Cool" weekend. Friday night there was an informal dance with a Greek theme, while Saturday night Chris Powell and his Blue Flames presented a concert of modern jazz.

A parade of gaily decorated floats added new color to Bucknell's Homecoming weekend. Pennsylvania B joined forces with $\Sigma \Phi E$ on a float depicting the theme "Sail Through Colgate."

The chapter's Christmas party provided amusement as homemade gifts and appropriate poems were exchanged. The yearly Pi Beta Phi- $\Phi K \Psi$ Christmas party for the orphans provided fun for all.

Marjorie Gingerich, a transfer from Illinois A, was formally welcomed into the chapter in the affiliation program on December 16, 1952.

JANET C. WITT

PENNSYLVANIA GAMMA—DICKINSON COLLEGE. Chartered, 1903. Pledge Day, November 6, 1952. On November 19, 20, 21 the Dickinson College Little Theatre group presented "Beggar on Horseback." Pi Phis were present both on the stage and back stage. Anne Hollister played the part of Miss You, while Suzanne Ritter headed Make-Up and Renee Conrad headed Costumes. Many others served on committees.

Pledge JoAnn Hardick has been named the Sweetheart of Alpha Chi Rho and high honors go to Betts Middleton who has been elected to *Who's Who*.

The Christmas season at Dickinson was filled with dances, concerts, and surprises. Alec Templeton began the week's activities with a concert of both modern and classical music. The next event was the college choir's presentation of the cantata "Bethlehem." On Sunday night, December 14 the chapter sponsored their annual Campus Caroling followed by an Open House and entertainment at the $\Phi \Delta \Theta$ Fraternity House. At our chapter Christmas party we were greatly surprised when an anonymous Santa Claus presented the Pi Phis with a television set.

The Christmas program was closed with the Annual Doll Dance. The admission to this dance is a doll and later these dolls are presented to the children of the men in prison and the local poor children. This tradition was begun at the college in 1901. The entertainment for the evening were skits presented by the pledges of each of the fraternities. Pi Phi pledges gave a skit entitled Dickinson Grand Slam, and each of the pledges represented a different card depicting a phase of college life. Carolyn Menin as the Queen of Hearts won the prize for the prettiest costume.

The calendar for the coming months is packed full. On January 9, Cesare Siepi of the Metropolitan Opera is presenting a concert. Exams will come next and then the cooky-shine, initiation, and our initiation banquet. In February the Mid Winter Ball was held and this year the Queen also served as Queen of the college. Tentative plans are that she shall also serve as the sponsor of the newly installed R.O.T.C. unit on campus. We are looking forward to a very busy and successful 1953.

PLEGDED: Joanne Creveling, New Jersey.

RENEE CONRAD

OHIO ALPHA—OHIO UNIVERSITY. Chartered, 1889. Pledge Day, September 22, 1952. INITIATED, December 2, 1952: Georgia Boright (Mrs. C. M.), Athens.

Homecoming Weekend ushered in the Fall activities. "The Arrow Points Victory" was the theme for Ohio A's entry in the float parade. An open house was given by actives and alumnae at the chapter house for all returning Pi Beta Phis and friends.

The sixth annual Powder Bowl football game was played between A Ξ Δ and Ohio A. This benefit game which has previously ended in three ties, and two wins for the Pi Beta Phi squad, again wound up in a scoreless tie. The Damon Runyan Cancer Fund, as always, was the winner as the proceeds from the game this year were \$565. ΘX Fraternity entertained both teams at a party after the game. Each girl was presented with a miniature football favor.

1952 being election year, Ohio University students instituted a Political Week, in which all campus elections were held in conjunction with the presidential election. Highlights of the week were an all campus pep rally, a Pogo Dance, and the individual campaigns by prospective class officers. Greater interest in the election on the national level was created by Senator Richard Nixon, as he visited Athens on his whistle stop campaign throughout the country. Election

night found every Ohio A member valiantly staying awake to listen to the election returns.

After having been converted into a make believe French Cabaret, the chapter house was the scene for a party given for the actives by the pledge class. Every sort of continental apparel could be seen from the traditional chorus dancer to French toast and a French Poodle. Original entertainment was presented by the pledge class.

The alumnae club gave the annual cooky-shine dinner for all the Pi Beta Phis in Athens. Delicious food, joint singing, and games were the order of the day as pledges, actives, and alumnae joined in the festivities.

The unique happening of the year took place for Ohio As when consent to pledge and initiate their chaperon, Mrs. C. M. Boright as a member of Pi Beta Phi, was received. "Mrs. B," as she is known to the chapter members has now become a sister, as well as a mother to every girl.

In November, Ohio University entertained high school students from every county in Ohio. These students come each year to the college to take competitive history examinations on Ohio history and events. The students were housed in dormitories and fraternity houses.

Margaret Scott, $\Phi B K$, Rebecca Howe and Patricia Cox, are newly elected secretaries of the senior and sophomore classes respectively.

PLEGDED: Georgia Boright (Mrs. C. M.).

HERTHA SIFERS

OHIO BETA—OHIO STATE UNIVERSITY. Chartered, 1889. INITIATED, November 15, 1952: Marcia Bray, Sue Markey, Constance Sutton; Columbus; Mary Coll, Jackson; Patricia Dugan, Akron; Nancy Kanaga, Dayton.

Panhellenic changed the rushing procedure slightly this year to include one more party in order that the sororities might have an opportunity to know each rushee a little better. After seven gay rushing parties, twenty-nine wonderful girls were pledged.

The brilliant endeavor of the football team this fall increased the success of our open houses after each game. The whole chapter put forth a huge amount of effort into the Homecoming decorations, the effectiveness of which was greatly diminished by a huge wind storm. The Pi Beta Phi's won the Homecoming football rally trophy by 100% attendance, and each girl was dressed like an angel. The pledges also won a trophy for selling the most Homecoming buttons.

Ohio B was pleased to affiliate four transfers—Emily Batten, Sarah Clapp, Sherry Pinkerton, and Sandy Strickler.

The actives had their annual Christmas party for the pledges, and after dinner the chapter serenaded some of the alumnae. The annual Christmas formal was held in the Gold Room of the Fort Hayes Hotel on December 5.

Martha Bell, Anne Michael, and Nancy Nida are spending Winter Quarter in Mexico City to study at the University of Mexico.

PLEGDED: Jerry Cline, Jewel Edwards, Nancy Fraiser, Donna Frank, Pat Harris, Jo Anne Hatch, Joanna Knepper, Ann Leifield, Sue Raney, Marilyn Savage, Barbara Schaefer, Sally Shortz, Ginny Varley, Columbus; Barbara Bangham, Wilmington; Cathy Bowser, Springfield; Janet Finlay, Barbara Smiley, Dayton; Diane Fox, Cincinnati; Jackie Maxian,inghamton, N.Y.; Anne Nagelsen, Lima; Marilyn Ruetnik, Vermillion; Judy Schraishun, Dody Schroder, Nancy Siegel, Toledo; Ginny Shook, Ft. Wright, Ky.; Celeste Stewart, Falls Church, Va.; Naomi Stimmel, Finlay; Sue Uhrman, Bellaire; Martha Wolford, Tiffin.

MARY JANE KREIG

***OHIO DELTA—OHIO WESLEYAN UNIVERSITY.** Chartered, 1925. INITIATED, October 15, 1952: Cynthia Evans, Massilon; Barbara Ross, Salem.

The national political scene has reached significantly into Ohio Wesleyan life this fall. In the pre-election turmoil, General Eisenhower made a whistle stop talk in Delaware. As he left the station, he was wearing a red freshman "dink" which had been given him as a memento of the occasion. Recently the president of our university, Dr. Arthur S. Flemming, was appointed by President-elect Eisenhower to a committee on government organization. Other members of the committee are Nelson E. Rockefeller and Milton Eisenhower.

On the campus the traditional freshman-sophomore rivalry was evidenced by numerous red "dinks" and occasional crowds of students watching an unfortunate freshman dunked in the Sulphur Spring. Rivalry between the two classes came to a loud climax with a cheering contest at the Wittenberg football game.

In October Ohio Δ was busy making preparations for Homecoming. They teamed up with $K K \Gamma$, $A X \Omega$, and $A \Delta \Pi$ to make a float for the half-time parade at the stadium. At half-time Joan Schaaff was presented as Home-

coming queen by student body president, Dave Smith. The football game was a close one, as Oberlin pushed ahead by one point in the last five seconds of the game. A homecoming tea was held at the chapter house for returning alumnae and parents.

The Campus Chest drive, a single campaign to combine many appeals for cash donations, was held in November. It started with a dance in the Memorial Union Building with admission calculated by the measuring tape; a penny for each inch around the waist. Another interesting way to make money was utilized in "penny night" in the dormitories. For every minute after closing hours that a woman stayed out, a penny was charged. The Campus Chest also sponsored an auction in chapel at which valuable commodities were auctioned, such as chapel cuts, two o'clock pers, Mortar Board to serve breakfast in bed to a fraternity, and a sorority to clean a fraternity house. The $\Phi \Delta \Theta$ chapter was the highest bidder on the last item and chose to have the Pi Beta Phi clean their house.

On November 19, Ohio Wesleyan was fortunate to have two Oxford debaters for its annual international debate. They took the affirmative on the question: Resolved, That it is never in the interests of a democracy to ban the Communist Party. Taking the negative side were the Ohio Wesleyan representatives, Stephen Crites and Nancy Hennis. Miss Hennis, a Pi Beta Phi, has the distinction of being the only woman ever to be chosen by the university to debate with the Oxford representatives.

Nancy Hennis and Jean Carper, another Ohio Δ , helped place Ohio Wesleyan first in debate in the Ohio Conference. They traveled to Capitol University on December 14, to participate in twelve debates with many Ohio colleges.

Pi Beta Phi actives and pledges spent a Saturday night, December 13, at Butler Farm, a university-owned center for overnights and retreats. The pledges did a skit on rushing, even portraying how it was done in prehistoric days. Afterwards they named the actives.

Ohio Δ 's combined efforts with B Σ T in the Campus Chest Variety show held recently to win first place. The skit was entitled "The Fall of Prohibition." It featured a literary society, boot-leggers, WCTUers, and the government agent who climaxed the production by announcing that the Prohibition Amendment had been repealed.

Marion Appleman, Barbara Betts, Martha Bowman, and Lois Carner, were initiated into K Δ II, education honorary, and Barbara Nickles, M Φ E, music honorary. Ardyce Reiser was elected president of Senior Orchestras, interpretive dance group. Janice Lindstrom and Barbart Scott were chosen as ROTC sponsors.

MARTHA HIBBERT

OHIO EPSILON—UNIVERSITY OF TOLEDO. Chartered, April 2, 1945. INITIATED, November 2, 1952: Carol Hampe, Maumee; Coleen Bracken, Norma Fishback, Carole Gifford, Joanne Saxer, Mary Ellen Ebehy, and Jane Tanner, Toledo.

The Homecoming game was a happy occasion for the Pi Beta Phi of Ohio E since their float had been awarded first place by a unanimous decision of the judges.

The initiation of upperclass pledges came shortly after Homecoming. Before the ceremony they were taken out to dinner by their big sisters and afterward a cooky-shine was held.

The apartment got a face-lifting before formal rushing. The next week found the chapter entertaining Mrs. Rankin, Province President. At the close of her visit, after a whirl of conferences, she was our dinner guest at the Toledo Club.

Rush parties were held on the following two week-ends. Everyone had a grand time at the circus party, and in the "heaven" of our traditional Heaven and Hell party there were tears in many eyes. Twenty girls are now wearing the Pi Phi arrowhead. An informal coke party was held for the new pledges at noon after bids were accepted, and the cooky-shine followed their pledge ceremony that night.

A Christmas party given by the alumnae for the Luella Cummings Home on December 10 helped us catch the Christmas spirit early in the season. The chapter was invited to help entertain the girls and had a good time doing it.

The biggest event of the season was the Christmas formal at Heatherdowns Country Club. A dinner preceded the dance.

Pat Blanke was chosen for *Who's Who in American Colleges and Universities*. Jane Fenn was initiated into Pi Gamma Mu National Biological Honorary, and Carol Gifford and Nan Walker were chosen honorary lieutenants to reign over the annual Pershing Rifle's ball. Pat Blanke was also chosen by *Mademoiselle* magazine to be on its college board of editors.

PLEGDED: Dr. Ada W. Stephens, Lois Bittick, Nancy Borton, Ann Gutridge, Beverly Harrison, Carol Huffman, Kathleen Kennedy, Judy Kitchen, Sue Kronback, Anne Lindsay, Pat Lynch, Patricia Moran, Carolyn Newman, Sally O'Laughlin, Louise Seitz, Mary Stoll, Mary Talbut, Mary Jane Wagner, Nan Walker, and Jane Zellers.

DONNA THOMPSON

OHIO ZETA—MIAMI UNIVERSITY. Chartered, May 11, 1945. Pledge Day, October 9, 1952 and October 13, 1952. INITIATED, November 24, 1952: Sue Null, Findlay.

The Pi Beta Phi began their successful semester by putting in many hours of hard work on their homecoming float. Homecoming Day was on November 1 and, as always, the afternoon was filled with a float parade and a football game, which was played against Toledo this year. The Pi Beta Phi worked together with $\Gamma \Phi \beta$ on a float. The theme of the float was "Slice Toledo." The float was decorated to resemble a big white layer cake trimmed with red icing. Red candles were placed on each of the two bottom layers and a big single candle was on the top layer. Girls from each group formed red rose buds on the bottom layer.

The men's business honorary, $\Delta \Sigma \Pi$, sponsored their annual Rose contest, and Mary Kirk was chosen to be one of the two attendants.

The Pi Beta Phi played a touch football game against the $\Pi \kappa \alpha$ fraternity on November 23. The Pi Beta Phi won by a score of 7-0. The $\Pi \kappa \alpha$ s played with two handicaps; one of running backwards and the other of playing with one arm behind their backs. After the game, the groups went to the $\Pi \kappa \alpha$ Fraternity house for refreshments and singing.

One of the biggest events of the year and also for the Chapter was the Panhellenic Dance, November 15. After the banquet at the Huddle, everyone left for the dance. The theme of the dance was "Myth Magic."

The Chapter's annual orphan party held with the $\Sigma \alpha \epsilon$ E Fraternity was December 14. The orphans were brought from Hamilton, Ohio, to the $\Sigma \alpha \epsilon$ E Fraternity house. Each orphan was given a present from Santa Claus, and refreshments. After the orphans had left, the two groups each presented entertainment, a buffet dinner was served, and Christmas songs were sung.

Also on December 14, the combined choruses of Miami University presented the "Messiah" under the direction of Thor Johnson and the Cincinnati Symphony Orchestra for the students of the University and many people from surrounding towns.

Another highlight of this semester was the stage performance put on by Stan Kenton and his band along with Nat King Cole and Sarah Vaughn. The Miami students were impressed with the show, for it was the first stage performance to bring such a large amount of talent to the campus.

The chapter was honored by a visit of the Providence President, Mrs. Rankin, on November 3, 4, and 5. Mrs. Rankin talked with each one of the chapter officers and met with the active chapter and also the pledge class. During her visit, Mrs. Rankin was taken out for her meals by various members of the chapter.

Miami University and the residents of Oxford, Ohio, mourned the death of Ernest H. Hahn, President of the University, who passed away on December 25, 1952.

PLEGDED: Ann Albright, Bucyrus; Marva Arkenau, Cincinnati; Carolyn Lee, Cincinnati; Sallie Weddle, Cincinnati; Carol Crumbaker, Cleveland; Jean Steward, Cleveland; Gale Emerick, Eucha; Sue Fenwich, Akron; Virginia Galloway, Hamilton; Frankie Gore, Findlay; Gloria Humbert, Newark; Barbara Kuhn, Dayton; Mariann Logee, Perrysburg; Janet McWilliam, Toledo; Becky Michaels, Urbana; Nancy Photo, Fairport Harbor; Kathleen Powers, Scarsdale, N.Y.; Nancy Riley, Richmond, Ind.; Joan Smith, Columbus; Barbara Strachan, Lombard, Ill.; Nancy Wilson, La Grange, Ill.; Susan Young, Oxford.

PLEGDED: Sue Findlay.

BARBARA POYSELL

WEST VIRGINIA ALPHA—WEST VIRGINIA UNIVERSITY. Chartered, 1918. INITIATED, October 19, 1952: Elizabeth Casto, Logan; Barbara Cox, Charleston; Jo Ann Brown, Lumberport; Phyllis Hunter, Wheeling; Sue Cook, Logan.

For the traditional Mountaineer Weekend on October 14, 15, and 16, the Pi Beta Phi had a float resembling a gobbler since the University played V.P.I.

No house decorations or floats were present during Homecoming Weekend because of a conflicting mid-semester examination schedule. The administration hopes to remedy this situation next year.

A retreat for the chapter was held on November 8 to discuss scholarship, activities and programs, parliamentary procedure, and chapter organization. The chapter was broken up into groups of eleven persons each, which rotated to different sections of the house to attend the four programs. Following the retreat a chapter dinner was held.

West Virginia A had an exchange dinner with the $\Sigma \Phi \epsilon$ Fraternity and also entertained the $\kappa \Delta \varsigma$ with a dinner at the chapter house.

The annual Christmas party was held on December 12 and Santa Claus was present to give gifts to the dates and the chaperones.

The chapter aided the Salvation Army by ringing bells on the streets of Morgantown. This netted a great return to a worthy cause. West Virginia A also prepared packages for

a needy family as part of its Christmas giving. The chapter took \$25.00 and bought towels and sheets for a family whose home had burned.

Recent honors awarded members include: Aileen Schmidt, Sandra Kessel, Nancy Ashworth, Susan Bond, Dolphin Club; Jo Ann Copenhaver, La Tertulia, Spanish honorary; Phyllis Hunter, Lucy Love, Peggy Brown, Nancy Ferguson, Elaine Kessel, Flo Pfost, R.O.T.C. sponsors; Flo Pfost, attendant to the Sweetheart of the University Marching Band; Flo Pfost and Sally Porter, English honorary; and Sandra Kessel, vice-president of the Freshman class.

JEAN ATKINSON

WEST VIRGINIA BETA—DAVIS AND ELKINS COLLEGE. Chartered, September 22, 1950. Pledge Day, No-

vember 8, 1952. Even though rush week and mid-semester exams came at the same time, the whole chapter came out ahead with excellent mid-semester grades. As a result, many of the girls are slated for the Dean's list.

Rush week was the usual dither, but the party and tea went smoothly. Homecoming was immediately after rush week. A Pi Beta Phi was maid of honor to the queen, and the float won third prize in the pre-game parade.

On December 7, an alumnae-patroness tea was given, and was very well attended. The traditional Christmas party was held in the chapter room, and gifts were exchanged. The chapter was happy to have as its guest Mrs. Carl Gustskey, past President of Beta province.

PLEGGED: Betty Jean Altfather, Basking Ridge, N.J.; Barbara McKim, Canonsburg, Pa.

HELEN M. HUMPHREYS

GAMMA PROVINCE

D.C. ALPHA—THE GEORGE WASHINGTON UNIVERSITY. Chartered, April, 1889. Pi Beta Phi mummies fried a V.M.I. ham in the annual parade of Homecoming week-end in October. The week-end was steered by a Committee in which Nell Weaver, Carlene Parker and Eugenia Brandenburger had big parts. The peak of the celebration, the Dance, was held at the tremendous D.C. Armory, but it was a warm and friendly occasion and acclaimed by both faculty and students.

The traditional all-white gowns of the pledges at the Pledge Formal made a lovely picture that is now one memory of the events that brought close friendships with the new pledge class. They were such a proud class on the night of the Goat Show when they had won the Second Place Cup. Their skit was a comedy with a moral—an evil Eastern sheik attempting to rule his satellite countries with fear and being overcome by love, the Genie in red, white and blue who wore a long white beard.

Gamma Province's president, Mrs. Horuff, found them all making their best appearance for her official visit and gave them many practical suggestions on how to make D.C. A a better chapter. Then after she left they all went to work on their jobs with a new resolve, spirit, and realization of their importance.

In the first part of December they dragged father and mothers from their Sunday papers for the Mother-Father-Daughter Tea and then had to pull them back home again when the party was over, for they were having such a wonderful time. Mrs. Wild's presence at the Tea gave their parents a chance to understand something of what Pi Beta Phi mean as a national fraternity.

They started the Christmas vacation with an Open House for all fraternities and later got together at the end of the vacation to tell each other of parties and gifts when the pledges made luncheon for the actives. The actives certainly enjoyed being their guests for the afternoon.

Marion McKechnie and Carol Fuller won honors in the Queen department. Tall, brunette Marion was G. W.'s candidate for Queen of the Frostbite Regatta, while short, blonde Carol was Queen of Sigma Nu. Suddenly they were awed to find two Φ B Ks—Linda Loehler and Eugenia Brandenburger—and four members of *Who's Who in American College and Universities*—Maxine Sarell, Ellen MacEwen, Linda Loehler, and Eugenia Brandenburger—in their midst.

Plans for the Spring were big. The annual Sing was in March with the many hours of practice that went with it. The previous year they had given a "ward party" at Walter Reed Army Hospital that was such a success that they planned another one for February.

EUGENIA BRANDENBURGER

VIRGINIA ALPHA—RANDOLPH-MACON WOMAN'S COLLEGE. Chartered, September 28, 1913. Pledge Day, November 13, 1952. INITIATED, November 6, 1952: Nancy Saunders, El Paso, Tex.; Carolyn Crawford, Baton Rouge, La.

The Campus Chest began its campaign activities with Janet Westbrook as student chairman. The same week, the Feature Sections nominations were decided, which included five Pi Beta Phis: Cissy Collings, Myra Parkes, Joan Frey, Marcia Crane, and Belmore Hicks. The pledges, led by Mary Cole as Pledge president, Anna May Kinder as vice-president, Shelia Longacre as secretary, and Liz Lechthaler as treasurer, began a series of parties to which the actives were invited in groups and dined and entertained for an evening. Many of the members and pledges have been selected to beauty societies on campus: Anne Penn to Pi; Claire Clay and Anne Bender in Omega; and Nancy Saunders into S.T.A.B. Anne Fishwick became a member of Am Sam, the organization on campus similar to Mortar Board. Bruce Koolage, a pledge from Norfolk, was elected secretary of the freshman class.

The annual football game with the X Ω 's was the season's outstanding athletic spectacle. The Arrows won by a score of 12-0, both touchdowns being made by a pass team of

Harriet Smither and Nancy Meintzer. The Juniors provided the cheer leaders, and all the actives were among the spectators. An open house in honor of the victorious team followed. In the way of athletics, the Pi Beta Phi's are found among the all star selections: Harriet Smither, Nancy Meintzer, Ann Sharpe, Liz Lechthaler, Barbara Helms, Joan Frey, Marge Finney.

The names from the chapter appearing in *Who's Who in American Colleges and Universities* included Myra Parkes, editor of the yearbook, Joan Frey, president of Student Government, and Virginia Sloan, chairman of Orientation.

On December 10, the new Art Gallery was opened on the Randolph-Macon campus. Dr. Raymond Stites presented the Art Gallery and the curator's cottage to Dr. Quillian, the new president of the college, in behalf of the National Art Gallery in Washington.

PLEGGED: Sue Keffer, Amarillo, Tex.

BELMORE HICKS

VIRGINIA GAMMA—WILLIAM AND MARY COLLEGE. Chartered, 1925. Pledge Day, December 4, 1952.

Amid all the excitement of Homecoming weekend, Dorothy Bailey starred as the Homecoming Queen. Among her attendants were the three Virginia I members Ann Angle, junior representative, and Lou Biggs and Barbara Regan, sophomore representatives. As chairman of the float committee, Mary Knabb and Bette Bodley expended a great deal of energy in directing the construction of the Homecoming float which was a large mixing bowl and spoon with such slogans as "Mix 'Em Up" and "Beat 'Em."

A full calendar of social events has kept the chapter engaged in a variety of activities. The presidential election inspired a party on election eve. Many of the dormitory women spent the night in the house to listen to the returns and midnight snacks were served to all those who were determined to hear the final report.

Christmastime called for the annual "tree trimming" party. On this occasion the entire chapter and their dates gathered on Sunday afternoon, December 14, to decorate the house in an appropriate style.

In keeping with the Christmas tradition, the chapter held its special party December 15 for all the members, the President and Mrs. Chandler, the alumnae and the patronesses. The Fraternity's own Santa Claus, alias Betty McDaniel, supervised the exchanging of gifts in a gala manner, in spite of the fact that her pillows slipped out just as the President of the College entered.

In anticipation of the coming of 1953, Virginia I held a formal dance with a New Year's Eve theme Friday, December 19. The dance was also in honor of the pledges and cuff link cases were given as favors.

The Pi Beta Phis still had time, in spite of all their social activities, to place first in the tennis intramurals and attain second place in the swimming, having lost to the first place team by only one point.

Mid-semester grades showed that the members were not neglecting academic demands. A substantial rise in the grade point average indicated that the study schedule system is an effective device to maintain Pi Beta Phi scholarship standards. All members with low grade averages are asked to pledge twenty-one hours of studying a week and to turn in a study schedule to their dormitory scholarship representatives.

The Chapter President, Alice Marston, and the Scholarship Chairman, Joan Alleman, were recognized for their superior academic achievements when they were initiated into Φ B K December 5.

The Settlement School sale on November 5 was headed by Ruth Hasemeyer. The chapter contributed their share of the proceeds to the Settlement School fund.

Under the new quota system, Pi Beta Phi pledged twenty-six. This system allows each women's fraternity to take a limited number of freshmen and as many upperclassmen as desired. For two days during the week following the formal

rush period an open rush period was held in which those women who did not pledge during the formal period could be bid again or could reconsider their bids.

The pledge class initiated last October 16 made and gave the chapter new Pi Beta Phi song books to replace the old well worn set.

Jane Kesler was elected by the women students to be a representative on the Executive Council of the W.S.C.G.A.

PLEGGED: Barbara Lee Barker, Nancy Ann Dixon, Sandra Doyle, Katherine Gilman, Norfolk; Martha Brockenbrough, Saville Jett, Sharon Montgomery, Baltimore, Md.; Joan Ruth MacWilliams, Barbara Mitchell, Philadelphia, Pa.; Judith Bell, Chester; Julie Ann Bleik, Staunton; Sara Cronk, New York, N.Y.; Beverly Dodson, Dayton, Ohio; Patricia Ann Florence, Scarsdale, N.Y.; Charlene Foster, Lynchburg; Jane Kesler, Virginia Beach, Va.; Alice Knight, Falls Church; Nancy McCray, West Point; Allison Mercer, Bayside, N.Y.; Nancy Lou Mink, Toms River, N.J.; Patricia Pettit, Washington, D.C.; Mary Anne Pickett, Roanoke; Mary Ramsey, Richmond; Barbara Regan, Mundelein, Ill.; Helen Elizabeth Swaine, Manhasset, N.Y.; Lois Ann Vill, West Orange, N.J.

ELIZABETH FORESTER

NORTH CAROLINA ALPHA—UNIVERSITY OF NORTH CAROLINA. Chartered, 1923. Pledge Days, November 5, 13, 1952. Fall Quarter at U.N.C. has been an exciting time for the chapter. Immediately following formal rushing, we were paid a visit by our province president, Mrs. F. J. Horuff. Mrs. Horuff's visit was both delightful and instructive, for she is a charming person and has a vast store of knowledge about Pi Beta Phi. We learned so much, and are fortunate to have such a leader to guide and advise us.

In October, informal rushing began and will continue throughout the year. We enjoyed inviting the rushees to dinner and felt that informal rush was quite a success.

Never let it be said that N.C. As are not adept at wielding hammer and nails. The week-end of the U. N. C.-Virginia game was Homecoming, and all the Greek letter houses had displays in their front lawns. Our slogan was "Carry 'em Back to Old Virginny," and a great, long train, filled with mangled Virginia players, puffed its way across the front of the house.

We had hardly finished this display when it was time to build a float for the annual Beat Dook float parade. This year the floats were judged as to beauty, in addition to originality and execution. This float is a traditional project of the pledge class. We were so proud of our pledges and the float they built. The theme of it was a corsage. The truck was transformed into an open florist's box, containing an enormous orchid. Seated, about this flower, were several members wearing lavender and orchid formals. The verse, which accompanied the card addressing the flowers to the Tarheel team, was the following:

"Orchids on the occasion,
Of Duke's disintegration."

Despite a few black and blue thumbnails, the pledges stoutly maintained they had a wonderful time building the float.

In the meantime, they were busy with pledge training and pledge tests. Academic work apparently occupied an important part of their time, for all but one have made their grades and will be initiated in February.

Fall Germans week-end was a magic time which found all of Carolina swaying to the music of Charlie Spivak. N. C. As have by no means been stay-at-homes. Almost every week we were entertained by one of the fraternities at dinner, with dancing afterwards. On one of these occasions, we helped with the entertaining when the Kappa Sigma fraternity entertained a group of orphans at a Christmas party.

The most exciting news of the Quarter is the adoption of an orphan in South America. He is a sturdy little boy of seven, and very bright for his age. For weeks before Christmas the question floating about the house was: "What do you suppose a seven-year-old boy would like for Christmas?" The crate of toys and clothing he was finally sent must have made the Post Office Department shudder, for it was enormous.

N.C. As not only participated in intramural volleyball, but won the plaque, which has been added to the long line of others that adorn the Trophy Room wall. Another winner was Betty Otto Anderson in the election for representative to Women's Residence Council.

U. N. C. cannot be called an apathetic campus. There are crusades here almost every year. This year's is rather unusual. The Board of Trustees abruptly decreed this fall that there would be Saturday classes next year. To most of the students, six class days a week on the quarter system is unnecessary and adds to the already filled-to-bursting routine of activities which requires a good deal of stamina, as it is. Even now, a student investigation committee is working to uncover the reasons for this action, in order to see if some compromise might be reached. It is fascinating to watch the activity of student government in painstakingly investigating the situation. No, life is never dull at Carolina these days.

PLEGGED: Lucy Briney, Madisonville, Ky.; Mary Lowrey, Betty Parsons.

AFFILIATED: Joan Blocker, St. Petersburg, Fla.; Nancy Burcham, Orlando, Fla.; Sally Couch, Chapel Hill, N.C.; Nancy Shaw, St. Petersburg, Fla.

PAULA JONES

NORTH CAROLINA BETA—DUKE UNIVERSITY. Chartered, 1933. Pledge Day, October 19, 1953. The pledge banquet held October 21 was a great success and the presence of Mrs. Horuff, Gamma Province President, added the proper touch of inspiration to the gathering.

Pi Beta Phi was well represented in the beauty section of the *Chanticleer* this year. Mary Bryson was selected as Chanticleer Beauty Queen and her court included Virginia Bush, Beverly Glass, Laura Hoppe and Barbara Seaberg.

The month of November and December included many wonderful times for the Duke Pi Beta Phi. We had an open house with the Dukes B Θ IIs and the Φ Δ Θ s. Both parties were very successful thanks to our Social Chairman, Margaret Yancey. The B Θ IIs and Pi Beta Phi entertained the underprivileged children of the Edgemont Community Center at a Christmas Party.

Christmas tinkled with the caroling of the Pi Beta Phi and A Δ II together. It also brought a beautiful Christmas Dinner Dance at the Washington-Duke Hotel. The pledges presented their project at their Christmas party for the actives complete with Santa Claus and gifts for everyone.

Barbara DeLapp, Elizabeth Downes, Ann McDonald, and Barbara Seaberg were initiated into K Δ II national honorary education society. Barbara Seaberg has been chosen to appear in the 1952 issue of *Who's Who in American Colleges and Universities*.

The Settlement School sale was held the first week of December and \$70 was collected in a record breaking sale, thanks to the hard work and cooperation of the entire chapter.

Now we are looking forward to initiation on February 22 and the highlight of the season, the Golden Triad Pledge Dance introducing the pledge classes of K Δ Θ , K Γ I, Pi Beta Phi.

In the meantime, Pi Beta Phi are busy with examinations and papers, hoping to make their highest mark in scholastics this year.

PLEGGED, October 19, 1952: Ann Alexander, Parkersburg, W.Va.; Dorothy Carrico, Charleston, W.Va.; Constance Cochran, Arlington, Va.; Barbara Crippin, Tenaflly, N.J.; Mary Denman, Sedan, Kan.; Christine For, Swarthmore, Pa.; Elizabeth Gamble, High Point; Ann Girard, Rye Colony, N.Y.; Marilyn Nelson, Merick, L.I., N.Y.; Alice Martin, Artesia, N.M.; Mary Lyn Williams, Roswell, N.M.; Maxine Mueller, Rio de Janeiro, Brazil; Elsa Reese, Miami, Fla.; Nancy Saunders, Lake Wales, Fla.; Virginia Stewart, St. Petersburg, Fla.; Gwendolyn Weant, Augusta, Ga.; Sarah Whinrey, Muncie, Ind.; Mary Lewis Williamson, Norfolk, Va.; Ann Altvater, Denver, Colo.

FRANCES LARRINOA

SOUTH CAROLINA ALPHA—UNIVERSITY OF SOUTH CAROLINA. Chartered, 1928. Pledge Day, November 3, 1952. INITIATED, October 19, 1952: Anne Davis, Columbia, S.C.; Janet Karr, Manasquan, N.J.; Winkie Kirven, Columbia, S.C.

Even before most of the regular school activities had gotten under way the Pi Beta Phi entertained the campus with a joint drop-in given with $\Delta\Delta\Delta$. This was the first time two women's fraternities had combined to do something of this type and it proved to be a great success.

During the early part of October the Pi Beta Phi participated in the intramural basketball game. Later in October the chapter welcomed Mrs. Jean Horuff, the new Gamma president. Mrs. Horuff spent several days here, and gave many helpful ideas and much needed advice.

Initiation service was October 19. The formal service was followed by a banquet held in honor of the new initiates. At the banquet Winkie Kirven was presented with a recognition pin for the combined merits of being the best pledge and having the highest scholarship within the pledge class.

The first week in November was sorority rush week for the South Carolina campus. This very busy but successful week was climaxed by the pledging of eleven wonderful new girls. The first two preferential parties given for the rushees used the themes of "Slaughter on Tenth Avenue" and "A TV Show." The final party was a formal buffet supper highlighted by the impressive Arrow Cake Ceremony.

The whole South Carolina campus went out in a big way for Homecoming week-end. South Carolina A showed appropriate school spirit by decorating the outside of the sorority room with a large mural painted by the members. Billy Baxley was one of the five maids in the Homecoming Queen's court.

December came to the campus with many big events in which the Pi Phiis took active part. Pan Hellenic Council had taken as its project entertaining at the Fort Jackson Hospital, and December was the Pi Beta Phi's month to entertain. On December 10 the chapter presented a skit at

the hospital and remained afterward to entertain the hospitalized soldiers.

Sorority Stunt Night was held December 16 at which Pi Beta Phi showed her usual flying colors by placing third in the final judging with a take-off on Gershwin's "Porgy and Bess." The costumes, set, dances, and script were originated and prepared by various members.

Another important December activity was our annual Christmas Drop-In. The Pi Phi room was festively decorated

with a tree and other gay Christmas decorations. This Drop-In also served as an opportunity to present our pledges to the Carolina campus.

Ann Carlisle and Ramona Salley have been selected for *Who's Who in American Colleges and Universities*. Ann Carlisle, Ramona Salley, and Beth Kirkley were tapped by A K T women's honorary fraternity.

RAMONA SALLEY

DELTA PROVINCE

MICHIGAN ALPHA—HILLSDALE COLLEGE. Chartered, 1887. Pledge Day, October 25, 1952. INITIATED: Joyce Danecker, Grosse Pointe.

For the second consecutive semester Michigan A has won the Scholarship Cup for maintaining the highest scholarship on campus. Marlene Crawford was tapped for Lamplighters, an honorary organization equivalent to Mortar Board. Claire Manning was elected secretary of the Senior Class, and Fay Joseph was elected Co-Chairman of the 1953 J-Hop.

Father's Weekend was an event causing a great deal of enjoyment for Michigan A. A full day was planned for the Fathers, a football game, banquet, and an after-hours serenade.

Several members of this chapter attended the Michigan Panhellenic Workshop at Michigan State College. Joyce Danecker was appointed chairman of a discussion group.

The ghoulish monster-people from the cartoons of Charles Addams provided much atmosphere at our informal party. To further carry out this decoration theme, Pi Beta Phi and their dates went on a scavenger hunt for items that would be typical in an Addams Monster Rally.

Nancy Moreland and Lee Milroy were featured in the Tower Players production of "Adams's Evening," which was done in Circle Theatre.

Members of Δ T Δ and Α T Ω were invited to the house for coffee hours. Michigan A hopes to make such a party a tradition in years to come.

Christmas festivities kept both pledges and active members in a hectic state. This group opened the Yuletide season on campus with the first Christmas serenade. The formal Women's Christmas Dinner and President and Mrs. J. Donald Phillip's reception for the students at Broadlawn added to the enjoyment of everyone. The All College Carol Sing and our party for underprivileged children brought activities to a close and to vacation.

PLEGDED: Pat Aldridge, Shirley Allen, Roberta Killian, Shirley Milroy, Anita Young, Detroit; Gay Edgar, Grosse Pointe; Gayle Fell, Des Plaines, Ill.; Marion Leimbeck, Lombard, Ill.; and Norma Myers, Montpelier, Ohio.

FAY JOSEPH

MICHIGAN BETA—UNIVERSITY OF MICHIGAN. Chartered, 1887. Pledge Day, October 4, 1952. After approximately twenty years of raising funds for a women's swimming pool, the women students aim has at last been realized. The ground was broken for this new structure during the fall and everyone is eagerly awaiting the day when the pool will first be put into use.

The campus recently witnessed the opening of the new Out-Patient Clinic, enabling the University hospital to further the great amount of work it does here in Ann Arbor.

One of the pleasantest days spent last fall was "Mrs. A. Day," held in honor of the Michigan Betas' housemother, Mrs. William Anicker, whom they initiated May 10, 1952. Throughout the day many little gifts, flowers and surprises appeared at her door, followed by a dinner in her honor that evening. Poems composed by each class were read to her between courses, and the evening was culminated by the presentation to her of her own Pi Beta Phi arrow.

On Sunday, December 7, the Michigan B Alumnae group invited the seniors to Mrs. Marshall's home for a lovely breakfast and informal get-together, where they had an opportunity to catch up on all the alumnae news and plans.

Shortly before Christmas vacation social events mounted in number. The annual Christmas formal this year became the pledge formal as well. Christmas decorations were found in each room as well as downstairs due to the "open-open house" between the dinner and the dance. The Michigan B's were extremely honored to have as their guest for the evening Dean of Women Deborah Bacon.

A carolling party with E X December 17, and our own Christmas party December 18 finished off the Christmas celebration before vacation. At the latter we followed Michigan B tradition by purchasing gifts for children at the University Hospital, wrapping them, and attaching to them a poem describing a particular member of the chapter. The president then read these poems and much pleasure was derived from guessing the unknown subject of each poem before sending the gift on to the hospital.

Janet Netzer was chosen Recording Secretary of the Student Legislature shortly after Christmas vacation.

MARGERY BOOS

MICHIGAN GAMMA—MICHIGAN STATE COLLEGE. Chartered, 1945. Pledge Day, January 18, 1953. INITIATED, November 23, 1952: Joan Abbott, Toledo, Ohio; Margot Ude, Dearborn, Mich.; and Barbara Chesley, Birmingham, Mich.

Michigan Γ came back after the holidays to start a new term with our final exams all behind us.

We left school filled with the Christmas spirit after so many Christmas activities. The Michigan Γs, together with the Δ T Δs, sponsored an annual outdoor Christmas tree lighting ceremony in which the whole college participated.

We had formal Rush Teas which were continued in January. Over a thousand girls came through so we were kept quite busy.

The term was ended, socially, with the house's annual Christmas party of a candlelight buffet supper, preceded by egg nog punch and carols before our fireplace.

January started off with a bang with registration, rushing, and pledging in the first two weeks.

We had four stages of rush: the Scotch party, the Plantation party which was the first time we were allowed to have costumes, etc. so our house was completely converted inside with funeral grass on the floor, pools and flamingos in the corners and cotton bales and watermelons peeking out here and there and name tags were picaninny faces eating watermelon. The third stage was Pi Phi Heaven with the dream cake ceremony and finally the preference dessert party with our Pi Phi Petty calendar. Pledging was on January 18.

February 6th and 7th were busy days as we were madly changing rooms and trying to get dressed for the J-Hop which is the biggest all-college dance of the year. This year, Billy May was featured.

We looked forward to a busy social term of a Father's Day week-end, our Kiddie Party, a visit from Mrs. Killinger, a tea for our housemother, a dinner for the Dean of Women and a foreign student, installation of officers, the annual toboggan party with the Θ Z's and our chapter's birthday party.

Joyce Blasko and Donine Stark were initiated into K Δ II, the education honorary and Sarah Riethmiller and Donine Stark were chosen as corps sponsors for the Military Ball and are to reign until commencement in June. Joan Lawler was initiated into Green Splash, the women's swimming honorary.

NANCY HAGEN

INDIANA ALPHA—FRANKLIN COLLEGE. Chartered, 1888. Pledge Day, September 13, 1952. In the last week of October our president, Evelyn Armuth, and our vice-president, Sylvia Merrill, were chosen for *Who's Who in American Colleges and Universities*, while Elizabeth Richardson and Joan Trader, two of our pledges, received trophies for the annual room judging contest.

With November rolling around, Sylvia Merrill and Ann Mullendore were on hand at the United Press in Indianapolis to help tabulate votes; they secured this work through the Journalism department. November 10, two of our juniors, Jean Holmgren and Ruth Wells, were initiated into the Science Club.

The Speech department presented their annual fall production on November 20 and 21, and Sylvia Merrill was featured in one of the major roles. Other Pi Phis in the play were Judy Tillett and Evelyn Armuth.

A prelude to Thanksgiving was the annual formal Thanksgiving dinner in the dormitory on November 25. Judy Tillett headed the decorations committee while Sylvia Merrill was chairman of the appetizers. Entertainment for the occasion was the popular "Blue Notes," a singing group in which Mary Lynn Wood was a soloist.

When the basketball season began in December, Mary Lynn Wood was elected co-chairman for the Junior class concession stand to raise money for the Junior Prom. She had also been elected one of the committee chairmen for the Prom.

With Christmas drawing near, the Pi Phis adopted a project of contributing money to the local Santa Claus fund, designed to help needy families.

It has been the custom of the Pi Phis to attend church in a body once a semester, and on December 7 the tradition was fulfilled when we attended the Presbyterian Church.

Christmas is never complete without the singing of the "Messiah," by Handel. This year the college Concert Choir

combined with the various church choirs to give the performance on December 10. Joyce Stainbrook was a featured soloist. Other Pi Phis included Martha Trunnell, Elizabeth Richardson, Patty Hardin, Ann Mullendore and Mary Garver. Jane Hartley, a graduate of 1952, who is doing graduate work at Indiana University, also sang. She was a soloist in the "Messiah" last year.

The Home Economics Club had a Christmas party and gift exchange on December 11. Joan Pearson is president of the organization while other members are Betty Russell, Martha Trunnell, Patty Hardin, Joan Trader, Janet Law and Mary Garver.

The dormitory Christmas dinner was held December 17 and Ruth Wells was chairman of the seating arrangements for the occasion.

Something new on campus was the first annual All-Campus Christmas Sing, on December 17. Each fraternity and sorority sang two Christmas carols for the event. Under the able direction of Joyce Stainbrook, the Pi Phis sang "Ring Christmas Bells" and "Oh Little Town of Bethlehem."

Our own Christmas party was December 18. This year's fun-fest included singing, eating, gift exchanging and the reading of Christmas poems by actives and pledges. Santa was portrayed by our youngest pledge, Miss Mary Owen, faculty advisor and alum was a special guest for the occasion.

We started our new year's festivities on January 10 with our annual pledge dance, with the theme "In An Old Dutch Garden."

January 13 we celebrated our Pi Phi birthday with a dinner and party at the local Presbyterian Church. Our chapter, alumnae club and alums from surrounding cities attended the celebration.

Mary Garver, a pledge from Bristol, was our queen candidate for the annual Kee-Ko-Nut Dance, sponsored by Blue Key.

In February the Speech Department presented the annual one-act plays, under the direction of $\Theta \Delta \Phi$, the dramatic honorary. Sylvia Merrill, president of $\Theta \Delta \Phi$ was co-director of one of the plays. Pi Phis included in the one-acts were Sarah Purkhiser, Joan Trader and Mary Lynn Wood.

MARY LYNN WOOD

INDIANA BETA—INDIANA UNIVERSITY. Chartered, 1893. Social engagements occupied the Pi Beta Phis in the pre-Christmas period. November 10 the alumnae members of Indiana B held their annual Settlement School tea and sale which was, as usual, highly successful. The faculty members and their wives were entertained by the chapter on December 7 at a buffet dinner at the chapter house. The Pi Beta Phis always look forward to this opportunity to meet their professors on an informal basis. Twice during the fall foreign students and professional people have been guests for dinner at the chapter house. In November, as part of United Nations Week, the Pi Beta Phis invited students from Mexico, Iraq, and Germany for dinner in the evening. Through the friendly conversations the guests and members exchanged many interesting ideas of the different countries. At an exchange dinner with the $K \Delta P$'s, four visitors from Germany who were guests of the United States State Department and personal guests of President Herman B. Wells were entertained.

December 16 the Pi Beta Phis and $\Phi K \Psi$ s caroled other houses on the campus including President Emeritus William Lowe Bryan's home. The caroling followed an informal gathering at the $\Phi K \Psi$'s house. The annual Christmas party was held December 18. A vesper and meditation service preceded Santa's visit and the opening of gifts. On December 15 the members were keyed up with excitement over the prospect of holding elections. Margaret Appel and Luan Lawson were elected president and vice-president, respectively, to serve for the coming year. The new officers were installed January 5.

Indiana University's Panhellenic Association still has in effect deferred rushing. For this reason the formal rush teas were held from 1:30-5:00 on Saturday and Sunday afternoons, January 10 and 11. On January 17 the Pi Beta Phis and $K \Delta P$ combined forces and held the annual Monmouth Duo. The dates were entertained at a dinner and following the Indiana-Illinois basketball game, enjoyed the formal dance in the Union Building. On January 21 "John Brown's Body" was presented in the Indiana University Auditorium and was well received by the students, faculty, and townspeople.

Indiana University was very proud to hear the announcement that Joseph B. Board, Jr. from Princeton, Indiana, was the recipient of a Rhodes Scholarship. He was the first person since 1925 from Indiana University to receive this high honor. The Pi Beta Phis are exceptionally proud of Joe Board for he has helped finance his schooling by working as a houseboy for the chapter.

Gertrude Perutz, was elected to $\Phi B K$; Barbara Claudon Green, $B \Gamma \Sigma$, business honorary equivalent to $\Phi B K$; Jane Zaiser, recipient of the $\Phi K \Psi$ scholarship awarded to the freshman student having the highest scholastic average; Christena Gainey, member of the Homecoming Queen court; Susan Wallace, theme editor of the *Arbutus*, year book; Anne Lockridge, officer co-manager of the *Arbutus*; Lynne Holliday,

member of the Y.W.C.A. cabinet; Mary Beth Stapleton, YWCA council.

JANE WALDEN

INDIANA GAMMA—BUTLER UNIVERSITY. Chartered, 1897. Pledge Day, September 21, 1952. Indiana Γ 's again this fall have taken their places as leaders and supporters of many campus organizations and activities. For the first time in Butler University's history, a Pledge Federation composed of representatives of all fraternal organizations was formed to coordinate pledge activities and to foster better relationships among sorority and fraternity pledge classes. Della King, president of the pledge class, is social chairman of this new group.

Beverly Siegel, society editor of *The Butler Collegian*, was elected to membership in $\Gamma \Delta X$, national journalistic honorary. $K \Delta H$, national honorary organization for women in education, honored Carolyn Adams, Dorothea Dunnington, and Jeannette Sheppard with memberships. Carolyn Adams and Georgeann Varnes were among 33 Butler students chosen to appear in *Who's Who in American Colleges and Universities*.

Presidents of honorary organizations are Barbara Bugg, Spurs; Maureen Pleak, $K \Delta B$; and Georgeann Varnes, Chimes. Shirley Stilwell is serving as secretary of the senior class.

With a combination of humor and history of Pi Beta Phi, Indiana Γ celebrated Pi Phi Night, November 23. Dr. Roy Ewing Vale, pastor of Tabernacle Presbyterian Church, spoke informally to the chapter December 3 in connection with Religious Emphasis Week.

Christmas celebrations took the campus spotlight during December. All organizations contributed heavily to the Collegian Cheer Drive in an effort to clothe and feed underprivileged families. ΣN sponsored its first annual house decoration contest, which was won by $K \Delta P$ and ΣX .

The senior class of Indiana Γ chapter presented its annual Christmas dinner and razz party for the chapter December 17; and the chapter closed for vacation with its Snow Ball, December 19.

CAROLYN ADAMS

INDIANA DELTA—PURDUE UNIVERSITY. Chartered, 1921. Pledge Day, February 8, 1953. INITIATED, November 9, 1952: Jean Anderson, Hammond; Marilyn Bertsch, Mary Sue Johnson, Virginia Murphy, Judith Tetric, Indianapolis; Judith Davis, Washington, D.C.; Sylvia Diehl, Elkhart; Lois Freise, Sarah Roberts, West Lafayette; Mary Francis McKenzie Garlieb, Lebanon; Mary Jane Gifford, Orlando, Fla.; Jane Heath, Chicago, Ill.; Bette Jane Hendershot, Paterson, N.J.; Barbara Ellen Jackson, Anderson; Barbara Jean Jackson, Rensselaer; Kathryn Lennertz, Crown Point; Marilyn Trinder, Peoria, Ill.; Jane Williamson, Newtown, Ohio.

As the end of the semester came in sight, the chapter began preparations for formal rush week the first week of the new semester. The theme of rush this year was "Pi Phi Heaven."

Before the fall football season closed, the chapter learned that it had taken third place in the Homecoming sign contest. "The Greatest Show on Earth" act of Indiana Δ and $\Sigma A E$ was picked as the finale of the 1952 Varsity Varieties. With the members of $\Theta \Sigma$ fraternity the chapter gave a Christmas party for underprivileged children from Lafayette. The children were given dinner followed by a party and presents from Santa Claus.

The campus rang with shouts as Purdue tied for first place in the Big Ten football championship, but California trips were sadly canceled when it was learned that Purdue wouldn't go to the Rose Bowl.

The American Savoyards came to Purdue to present "The Mikado" and "Patience." The Boston Pops Orchestra came the first weekend of the new semester for two convocations. Also appearing at a convocation was Ogden Nash. One of the highlights of the spring semester for all Purduvians will be the presentation of "South Pacific" by the road company. Fred Waring and his Pennsylvanians will also appear in the Music Hall in the spring.

Greek Week will be observed on the campus from March 3 to March 6. The week will be climaxed by the annual Greek Week Ball, March 6.

Barbara Jean Gibbins was chosen to be in the Debris queen court. Anna Hayes was a member of the "Sweetheart of ΣX " court.

Gold Pepper, junior and senior women's honorary, tapped Colleen Doherty, Suzanne Lowe, Elizabeth Minnich, and Suzanne Stone. Cynthia Connell was pledged by $O N$, home economics honorary. $K \Delta H$, education honorary, tapped Judith Cade and Suzanne King, and $\Delta P K$, science school honorary, tapped Judith Cade and Elizabeth Minnich.

ELIZABETH MINNICH

INDIANA EPSILON—DEPAUW UNIVERSITY. Chartered, 1942. Pledge Day, October 1, 1952. At the inauguration of DePauw's new president, Mrs. Benjamin C. Lewis visited the campus, representing Pi Beta Phi in the in-

auguration program. That same week-end, which also included DePauw's homecoming as well as inaugural festivities, Pat Poppenhager, one of Indiana E's pledges was selected Old Gold Day Queen.

Dads' Day at DePauw once again brought all the Pi Phi parents to the chapter house. As has been the custom in the past, all the parents stayed in the house—the fathers occupying the second floor and the mothers the third floor. The chapter was very thrilled with their parents' decision to purchase a washing machine, drier, and also several paintings for the living room which have added greatly to the appearance of that room.

The social calendar was dotted with exchange dinners—one with the $\Delta T \Delta$ s and one with the $\Lambda X \Lambda$ s.

The Christmas season brought its usual share of festivities. Indiana E had its annual razz gift party at which the members exchanged numerous toys and poems. Later these toys were sent to Settlement School for the benefit of the underprivileged children. The chapter entertained all the town alumnae and their families at their yearly Christmas dinner. Bright and early the chapter girls were up to carol the thirteen fraternities on DePauw's campus. The $\Pi \Phi$ s left a wreath at the door of each house that they visited. They were entertained at a seven o'clock breakfast by the $\Delta K \Xi$ s.

A visit from Delta Province President, Mrs. D. W. Killinger, in January rounded out the chapter's busy schedule. Indiana E members ended the semester with a stack of books on their desks and a store of knowledge in their minds, prepared for the big ordeal of final examination time.

DOBE LETHEN

INDIANA ZETA—BALL STATE TEACHERS COLLEGE, Chartered, August 23, 1952. Pledge Day, August 21, 22, 1952. INITIATED, October 4, 1952: Janelle Buckner, Ina Mae Girod, Bluffton; Marlene Koenig, Ft. Wayne; Sylvia King Rydell, Indianapolis; Sarah Mann Hewitt, Lillian Barr Schafer, Muncie; Donna Camden, Warsaw; Barbara Devoe Jenkins, Washington.

Indiana Z has been in active existence for four months. After anxiously waiting for many weeks, the chapter was thrilled to receive its own Pi Beta Phi pins. Many variations of the pin were represented.

In the Blood Drive which was held October 16-17, there was inter-sorority and inter-fraternity competition based on percentage of donation. Pi Beta Phi placed second in competition among eleven sororities.

In honor of the installation of Indiana Zeta Chapter of Pi Beta Phi, the $\Sigma T \Gamma$ Fraternity sponsored a party, "An Evening at the Barbary Coast," October 28. Everyone attending dressed to fit the theme. Some went as pirates while others went as flashy Barbary women. The atmosphere of the party was that of a dreary tavern with mock mixed drinks and imitated gambling.

The Pi Beta Phis, in order to give additional support to their Topsy Turvey candidate, held a White Elephant Sale as the special attraction on Pi Phi Night, October 31.

While the campaigning for the Topsy Turvey Doll was at its peak, the Pi Beta Phis still managed to set aside time to sponsor a rummage sale for additional funds, October 31-November 1. Each active was required to donate ten articles and to work at least one hour.

At last the night of the Topsy Turvey Tavern arrived, November 7. This event is annually sponsored by the $\Sigma \Xi \Sigma$ Sorority. In it, each sorority has a candidate and the one who has the most financial backing in votes wins the title of Topsy Turvey Doll. The Pi Beta Phis claimed the Doll who was Dorcas Archer. Entertainment for the evening were skits given by each sorority and each fraternity.

An all campus annual tradition was the Leaf Rake, November 6. All classes, after 2:00, were dismissed and the campus was raked. Each fraternity and sorority had a particular section to rake.

On Saturday, November 1, the $\Phi \Sigma \Xi$ sponsored their Casanova Capers Dance in the ballroom of the Student Union. This event was highlighted by the novelty nominations for each sorority of a male faculty member or student for "Campus Casanova." Pi Beta Phi's candidate, Judson Betts, Director of the Student Center, won the title of Campus Casanova. A trophy was presented to Pi Beta Phi for the winning candidate.

Why not initiate the pops of the Pi Phis into Pi Beta Phi, too? This was the central theme of Pi Beta Phi Pop's Day held November 8. The day was entirely devoted to the pops with entertainment and fun galore. All Pi Phis and their dads enjoyed the afternoon at the Ball State-Wabash football game. That evening a wiener roast and a mock initiation of the pops were featured. Each pop received a paddle made by his daughter.

Pi Beta Phi continued their policy of improving relations among sororities by giving their second coffee hour for $\Omega \Sigma X$ and ΠZ sororities following the business meeting, Monday, November 10.

"Southern Belle" was the theme of Pi Beta Phi's second rush party held November 15 in the Student Union Ballroom. Decorations resembled a lawn party on a Southern plantation. Some of the actives portrayed southern ladies and gentlemen, while others dressed as colored butlers and slaves.

Indiana Z was visited by Mrs. De Wan Killinger, Delta Province President, November 24-26. During the next two days Mrs. Killinger had conferences with the chapter officers and offered constructive comments, and a Cooky-shine was given in her honor. The chapter was grateful for the interest Mrs. Killinger displayed in her visit. All members were impressed by her charming personality.

For Indiana Z's third and final rush party held on December 5, the theme comprised a mock wedding and reception for Miss Pi Beta Phi and Mr. BMOG (Big Man On Campus). After this last party Silence began.

Since Ball State has the policy of deferred rush, pledge classes were not obtained until Tuesday, December 9. A slumber party was held for the new pledges in Lucina Hall. The following Thursday night Pi Beta Phi displayed their pledge class at the first home basketball game.

The first winter term social event was the Pi Beta Phi formal Christmas Dance held in the Ballroom of the Student Union, December 12. This was an annual affair of the local sorority before it affiliated with Pi Beta Phi and will continue to be so. The Pi Phis were well represented and the dance was a huge success.

The Christmas spirit was evident among Ball Staters, December 15, when caroling echoed throughout the vicinity near the college.

PLEDGED, October 4, 1952: Marilyn Bruick, Ft. Wayne; Nancy Clevenger, Muncie.

PLEDGED, December 14, 1952: Virginia Picker, Auburn; Kay R. Black, Delphi; Nancy Clark, Ft. Wayne; Jo Ann Elsea, Janet Graves, Peggy Pollock, Kay Sexton, Indianapolis; Jo Ellen Livezey, Middletown; Sally Alexander, Virginia Caupp, Martha Daugherty, Mona Daugherty, Barbara French, Barbara Gardner, Jane Grover, Jo Anne Jackson, Nancy Lineback, Marilyn Manning, Muncie; Barbara Buckels, Shirley Locker, Pat Summers, New Castle; Rose Marie Marshall, Rushville; Esther M. Eller, Tipton; Mary Ann Milliner, Wabash; Lucy Wolfe, Warsaw.

BELLE LARSON

EPSILON PROVINCE

MISSOURI ALPHA—UNIVERSITY OF MISSOURI, Chartered, 1899. Pledge Day, October 9, 1952. This fall was an exciting time for Missouri Pi Beta Phi—everyone was very interested in the presidential elections. A special late night permission was given to all women at the University the night the returns came in, and an election night party was held in the beautiful new Student Union. Television, AP wireservice, and radios told the latest developments, and most of the Pi Beta Phis were there, with pencils and forms, tabulating the most recent results. Prior to the election, a good-natured rivalry between the two parties developed in the house, and posters, campaign buttons and literature provided fun for everyone.

Homecoming quickly followed, and many long hours of painting and sawing saw their reward when the decorations adorned the front of the chapter house. A hungry but appealing tiger lapped at a sundae, ice cream cone and milkshake bearing the caption, "Shake 'em up, split 'em up and lick 'em." Pi Beta Phi received second place award for this display. At the homecoming game, Jo Pierce was honored as an attendant to homecoming queen.

Thanksgiving time seemed the proper season for our Settlement School Tea, so Missouri A actives worked with the

Columbia Alumnae Club in holding an afternoon tea at the chapter house. Articles from the Craft Shop at Gatlinburg were shown and sold. There was also a Thanksgiving dinner complete with turkey, mincemeat and cranberries, and all Pi Beta Phi listened to the Thanksgiving prayer written by a girl in the chapter. It put a special kind of thanks in their hearts for the experience of college life in Pi Beta Phi.

Janet McDonald was selected for *Who's Who in American Colleges and Universities*. Honors were also conferred on Marilyn Haislup, who became a member of $\Delta \Phi \Delta$, national art honorary, and Mitzi Walsh and Martha Storts, who are now members of $\Phi T O$, home economics honorary.

The pledges are busily sewing on slip covers for a couch which will be used to brighten the crippled children's ward at the hospital. Early in December a special Pi Beta Phi night was held in the chapter house after doorklock. In the candlelit living room a story was read about the meaning of the eight pearls of Pi Beta Phi. It was written by a Missouri Alpha active, and it left all the Pi Beta Phis with a renewed feeling of closeness.

Christmas brought a whirl of activities. The theme of the Christmas formal was "Silver Sleighride." A banquet was held before the dance at Moon Valley Villa.

One of the most successful of the pre-Christmas events was the party given jointly by Pi Beta Phi and A T O for sixty underprivileged children. Each Pi Beta Phi and A T O bought a gift for a small child, and these were distributed by a pillow-stuffed Santa Claus.

PLEGGED: Marilyn McDaniel of Nashville, Tenn., and Sylvia Wood of Normandy, Mo.

CONNIE CORNICK

MISSOURI BETA—WASHINGTON UNIVERSITY. Chartered, 1907. Pledge Day, November 24, 1952. INITIATED, November 9, 1952: Helen Harrison, Belleville, Illinois; Mary Lee Knudsted, St. Louis; Barbara McKim, St. Louis.

Centennial Year at Washington University has brought many famous personalities to our campus, such as Dr. George E. Stoddard, President of University of Illinois, and many changes in organization, too. The campus governing body, for instance, underwent complete reorganization, with voting representatives coming from the various schools on campus, rather than from the sororities and fraternities almost exclusively. Panhellenic has also inaugurated rules which will make for a more efficient rushing system; and, to encourage scholarship among the pledges, Panhellenic will present a cup to the pledge class with the highest scholastic average.

Thyrsus, the campus dramatic club, thrilled its audiences with the production, *Lute Song*. Katie Berry was the choreographer for the play, and dancers from our chapter were Jean Ann Rosenbaum, Nancy Sharp, Barbara Josephs, Nancy Lamkin, and Barbara McKim. Katie, Barbara, and Nancy Sharp will also dance in the "now being much rehearsed 1953 Quad Show," of which our chapter president, Jean Ann Rosenbaum, is dance director. Nancy Sharp is the Property Manager of the Quad Club Governing Board.

Marianne Kessler was elected to K & I, the national educational honorary on our campus. Elizabeth Gentry was elected manager of the hockey team, and Helen Harrison, Cathy Bland, Barbara Davis, Beverly Taylor, and Adelaide Stephenson were taken into WUMS, the girls' swimming club.

The chapters in Epsilon Province have decided to print their own paper, called "Inside Epsilon," to bring the chapters closer together. Each chapter in the province will edit it for one month.

Christmas was an exceptionally busy time this year, as some girls helped at parties given by various fraternities for orphan children. Several entertained hospitalized soldiers at Scott Field, and others carolled at the State Mental Hospital. After the last meeting before the holidays began, the chapter, with several other campus sororities, sang carols along fraternity row and gave each fraternity a decorative angel, made under the direction of Lina Williams.

PLEGGED: Joan Crain, Denver, Colorado.

HELENE MARTIN

MISSOURI GAMMA—DRURY COLLEGE. Chartered, 1914. Stone Chapel located on Drury College Campus and one of Springfield's outstanding landmarks is being remodeled. This is part of a \$75,000 remodeling program begun on the exterior on September 17, 1950.

Drury College has offered part of its campus as a site for the new Springfield City Art Museum. As one of the two probable sites for the museum the Drury location would be situated near Stone Chapel and also located in the civic center.

Mrs. Robert Russell, president of Epsilon province of Pi Beta Phi, visited the Missouri chapter on November 5. A banquet in the visitor's honor was given at the Moran Hotel.

The pledge class held a tea November 16, for all freshmen at the Pi Beta Phi rooms. Tea was poured by Margaret Clayton and Carol Smith.

Plans have been made for the exchange dinners between the fraternities. Members have already been to the Σ N and the Λ X A houses, thus leaving only the Σ Φ E and the K A fraternities.

The annual fall party was held at Riverside on November 15, deep under the sea, with the theme being "Davy Jones' Locker." Members and their dates wore costumes suggested by "Davy Jones' Locker." At intermission the new pledge class presented a skit which pertained to the theme of the party.

On December 12, the Student Union building was transformed into a winter wonderland when the all-school Christmas formal was held. Carol Wessbecher was queen and Patsy Taylor was one of the queen's attendants.

The pledges entertained the active chapter with a festive Christmas party.

Members of the active and pledge chapter of Missouri I gave a Christmas party at McGlaughlan Center for underprivileged children between the ages of 5 to 15.

The Drury Lane Troupers presented the Shakespearean play "A Midsummer Night's Dream." Carol Wessbecher, Gloria Van Hoogstraat, and Janie Jones participated in the production.

PLEGGED, October 12, 1952: Anna Brown, Springfield.

JANE DAVIS

KENTUCKY ALPHA—UNIVERSITY OF LOUISVILLE. Chartered, October 1925. Kentucky A opened the social season at the University with an all campus open house in honor of the new pledges.

Hockey practice began soon after school started and Pi Beta Phi took first place in the intramural tournament.

Kentucky A worked vigorously preparing for Homecoming and was awarded second place in both the house decorations and the float contest.

Sandra Long was elected cheerleader for the fall and spring semesters.

Carol Cordes, Martha Eller, and Sue Ellen Broadus were elected Air Force R.O.T.C. sponsors.

Pi Beta Phi entertained the football team at the end of the football season with an informal party at the house.

Kentucky A worked 100% for the bond drive for the University of Louisville. On election day each girl worked at a different precinct to help the voters become more familiarized with our issue. The issue was passed and in the near future a new library will be under way.

Pat Beasley, president of Kentucky A, was elected to *Who's Who in American Colleges and Universities*.

The alumnae entertained the active chapter with a lovely Christmas party and presented the actives with a beautiful slip cover for one of the living room chairs.

On December 23 the annual Pi Beta Phi Christmas dance was held at the Terrace Room. Following the dance a breakfast was held at the home of Barsh Mullin.

PLEGGED: Nancy Kesch and Nancy Green, Louisville.

BARBARA EVANS

TENNESSEE BETA—VANDERBILT UNIVERSITY. Chartered, September 9, 1940. Pledge Day, November 24, 1952. The most interesting time for Tennessee B this fall was the institution of the new delayed rushing system, which marked a transition for the entire campus. Most Vanderbilt fraternity men and women are agreed that the new system is more confusing than the older one, but there is hope that in years to come the system can be made more satisfactory.

The chapter is proud of its pledge class, of which Mary Lou Goodson was elected president, Joan Askew, vice-president, Ann Yates, secretary, and Nancy Holt, treasurer.

At Vanderbilt's Homecoming, Mary Lawrence Feagin of Tennessee B was chosen Queen, and Betty Burns was in charge of the chapter's winning house decorations. The Athenians, honorary organization for junior women, invited Pi Beta Phi's Carolyn Green and Shirley Vickers to membership, and Carolyn was elected vice-president. Tennessee B's two new members of Lotos Eaters, honorary organization for sophomore women, are Ruth Ann Blessman and Margie Gowens, and Ruth Ann was elected treasurer. Nancy Williamson was runner-up in the campus Maid of Cotton contest sponsored by Vanderbilt's newspaper. Tennessee B again was recognized for its leading participation in the campus Red Cross blood drive.

Vanderbilt's new gymnasium was dedicated December 6 and lived up to all the expectations of the students in its beauty and marvelous facilities.

PLEGGED, November 24, 1952: Joan Askew, Nashville; Connie Bixler, Erie, Pa.; Mary Lewis Brown, Atlanta, Ga.; Caroline Chobot, Lookout Mountain; Anne Davis, Owensboro, Ky.; Becky DeWitt, Jane Edwards, Nashville; Mary Lou Goodson, Huntsville, Ala.; Nancy Holt, Nashville; Harriet Kaye, Louisville, Ky.; Molly McNamara, Nashville; Colleen Patterson, Rapid City, S.D.; Peggy Ross, Memphis; Susan Stempfel, Nashville; Susan Trafton, LaLima, Honduras; Martha Ware, Miami, Fla.; Georgeanna White, Nashville; Ann Yates, Flintstone, Ga.

JANE NICHOLSON

***TENNESSEE GAMMA—UNIVERSITY OF TENNESSEE.** Chartered, May 15, 1948. Pledge Day, October 3, 1952. At the pledge-active Christmas party on December 8, the Pi Beta Phis were greeted at the door by old fashioned carol singers which had been painted and placed on the door of the room by Helen Carrier. Inside was more of Helen's art work; a mirror had been completely painted with a Santa Claus and his eight reindeer. No sooner had everyone gotten in than Santa stepped down from his sleigh and began to pass out presents for the Pi Beta Phis. These were unusual gifts, however, for his bag was found to be filled with wonderful memories which put a glow of pride and self-satisfaction on the faces of everyone.

The first package which was opened was filled with the most successful rush week Tennessee I has ever had; 31 new pledges! The pledges themselves were carrying a package that represented Heaven and through the "pearly gates" the Pi Phi angels could be seen dancing and having a gala time at their own pledge dance.

Santa brushed the snow off another gift and gave it to Barbara Brubaker, social chairman. Inside, Barbara found the Pi Beta Phis with their dates sliding through the snow to the annual Arrow Sharpshooters party which is sponsored by those who are either pinned or engaged. The party had originally been planned to be held at Norris Dam Recreation

Hall, but Mother Nature wanted otherwise. In spite of snow, ice, and electrical hazards, Barbara secured the Presbyterian Student Center for the party. Each couple brought their own candles, danced to their own music, and had a wonderful time!

The biggest gift was unwrapped by all—the heart of the Pi Beta Phis. Inside the heart were groups of girls who were visiting the old ladies home with smiles and gentle chatter. The last group were bearing Christmas greetings from Tennessee in the form of corsages for each lady and a lovely potted plant for the whole group. In the other side of the heart, the pledges could be seen arranging a Thanksgiving basket for a needy family and purchasing gifts for an orphan in order to make his Christmas happier.

The last package from Santa was filled with the individual honors of Pi Beta Phis. Among these were the Z.B.T. cup

won at the annual treasure hunt by Bernita Stanberry and Lou Daughtry; Eva Sue Shoun was one of four finalists for $\Phi \Sigma K$'s "Moonlight Girl"; Lou Daughtry was one of four finalists for homecoming queen; and Bess McKenzie won the E X Derby cup for the form fitting contest.

In the bottom of Santa's bag, however, was found the promise for a University of Tennessee hospital, which would also be a research center, to be built in the near future. Then Santa went back to his sleigh in the mirror, the imaginary paper was brushed aside and the girls were left to sing Christmas carols and sigh over their accomplishments.

AFFILIATED: Nancy Howard, Stetson University.
PLEGDED: Nancy Jo Hays, Roan Mountain; Beth Myracle, Wildersville; Adele Weber, Knoxville; Welene Worthington, Oak Ridge.

PEGGY ANN SPECK

ZETA PROVINCE

ALABAMA ALPHA—BIRMINGHAM-SOUTHERN COLLEGE. Chartered, April 7, 1927. Pledge Day, February 4, 1953. The annual lead-out and dance of Alabama A was held January 17 in the college gymnasium. Royce Wates was dance chairman and Frances Sensabaugh, assistant chairman. The lead-out set carried out the wine and blue color scheme used in the ceiling decorations. A huge wine carnation centered this set. During the dance chapter President Diane Wiggins was presented with an arm bouquet of wine carnations.

Province President Mrs. Ernest R. Smith, of Tallahassee, Florida, paid Alabama A a visit December 10-11. She was honored by a dinner-party and cooky-shine in the Greensboro Room of the college cafeteria. During the evening a short program was presented by members of the chapter.

Seven members of Alabama A were nominated for places in the beauty section of the college yearbook. Joanne Gray and Ginger McVea were chosen beauties and pledge president Peggy Warren was named a favorite.

On November 5, the Mothers' Club honored the parents of the pledges and members of the pledge class with a banquet. Mrs. M. E. Wiggins is president of the Mothers' Club.

Alabama A will do volunteer work at the Minnie Mowry Center for underprivileged children during the winter and spring quarters. The chapter adopted a family at Thanksgiving and Christmas. Food and clothing were sent to this family.

During the fall quarter several informal parties have been held in the Pi Beta Phi room. Rushees and friends were included.

David Upton, II K A, was the Alabama A candidate for "Mr. Hilltopper."

The annual Christmas open-house was held at the home of Shirley Hines, December 19. Blue and silver were used in the table decorations. The student body and members of the faculty were included.

In a student election, pledges Peggy Warren and Carolyn Cox were chosen cheerleaders for the basketball season.

Pledge Shirley Ezell has the lead in the College Theatre production "Lilium." Gerry Palfrey also has a part in this play.

PLEGDED: Frances Coplon, Montgomery.

MARY NEAL WILLIAMS

ALABAMA BETA—UNIVERSITY OF ALABAMA. Chartered, September 19, 1949. Pledge Day, September 19, 1952. During the early part of September, Carolyn Scruggs, freshman from Birmingham, was elected president of Freshman YWCA, an organization which is separate from the "Y" for upperclassmen. This is the same office which Bea Haas, who left the chapter last year, held her first year on this campus.

Along other political lines, Kathleen Peacock was elected freshman representative to the Women's Student Government Association, defeating six other candidates for this position.

Alabama B has beauty in its chapter, too. Gloria Henry, freshman from Atlanta, was chosen one of the top ten finalists to succeed Pi Phi Joan Jennings as Sweetheart of ΣX . And when time for the Corolla beauty ball came, Gloria and Joan were chosen by the student body as two of the top twenty beauties. Later when the eight most beautiful were selected personally by Paul Whiteman, Joan placed in one of the top eight while Gloria captured the coveted spot of most beautiful. Penny Leka was chosen 1952-53 Dream Girl of ΘX , Jean Perry was chosen SPE Queen of Hearts for 1952-53, and Leslie Buckner was first alternate for $\Lambda X A$ Crescent Girl.

President Polly Perry won the Edythe Bolton Tyler Award for Zeta Province at the end of the '52 spring semester; Lucy Oswald was tapped for membership in $\Theta \Sigma \Phi$, honorary journalism fraternity; Miriam Dye was tapped for membership in $\Lambda E \Delta$; Sally Rogers was tapped for $X \Delta \Phi$; Joyce Keenon had the leading role in "Remains to Be Seen," the fall Blackfriars production, and Libby Pockman had the leading feminine support in the same production; Marilyn

Miller is women's ping-pong champion; and Carolyn Regan, who won first place in extemporaneous speaking at the Southeastern Conference Debate Tournament last year, walked off with top honors this year when she and her debate partner placed first in the senior women's division.

As a chapter, Alabama B placed third in scholarship with two of our juniors, Marilyn Miller and Joyce Keenon, being tapped for Mortar Board.

NANCY STONE PATTY

FLORIDA ALPHA—STETSON UNIVERSITY. Chartered, January 30, 1913. Pledge Day, October 25, 1952. Rushing at Stetson began with the Panhellenic Tea, followed by informal coke parties. Climaxing the rushing period was the traditional "Pi Phi" Wedding in which the rushee promises to love, honor, and obey Pi Beta Phi. After the impressive candlelight ceremony, a reception was held. As a favor, each rushee was given a dream cake.

Florida A took first place in the Homecoming skit this year. After the game, the chapter entertained its alumnae with an Open House. Marilyn Talton was the star of the Little Theatre Homecoming play "Good Housekeeping." Also in the play was Betsy Byrne.

Florida A's "Pi Phi" Nights have been a great success this year. At one, Professor Johns of the history department spoke on Citizenship.

The annual Christmas Formal was the big event this year. On Friday night, actives, pledges and dates journeyed to Ellinor Village for the banquet at the Country Club. Saturday night saw Pi Beta Phis and dates dancing at the Putnam Hotel.

The pledges gave the actives a Christmas Party at which mothers and daughters exchanged gifts.

Pi Beta Phis serving on the *Hatter* staff, the Stetson yearbook, are Kathryn Rand, Managing editor, and Anne Russell, Activities Editor. Nominated for the Outstanding Seniors section of the yearbook were Marilyn Talton, Barbara Rutter, Joan Mace, Merilee Middleton and Billie Lee Lohman. Joan Mace, sponsored by Pi Beta Phi, Ann DeLaney, sponsored by $\Delta \Sigma \Phi$; and Ginger Rich, sponsored by ΣN , were nominated for the Beauty Section.

Merilee Middleton and Joan Mace were elected to *Who's Who in American Universities and Colleges*. Joan was also tapped for the Honor, women's leadership honorary. Barbara Rutter was initiated into $K \Delta II$, national education fraternity, and Anne Russell was pledged to $\Sigma II K$, national journalism fraternity. Kathryn Rand was initiated into $K II$, national art fraternity.

PLEGDED: Beverly Boulware, Tavares; Betsy Byrne, Knoxville, Tenn.; Mary Carpenter, Shirley Champion, Orlando; Shirley Cole, Chicago, Ill.; Jane Edwards, White Plains, N.Y.; Nancy Farlow, Jacksonville; Margaret Harris, Patricia Harris, Jo Sloan, St. Petersburg; Pat Hudson, Helen Stokes, Atlanta; Ann Martin, West Palm Beach; June Martin, Jacksonville Beach; Mildred Miller, Ann Whitaker, Sanford; Nancy Steck, Montgomery, Ala.; Janet Williamson, Winter Park; Mary Beth Willoughby, Louisville, Ky.; Ann DeLaney, Madisonville, La.

ANNE RUSSELL

FLORIDA BETA—FLORIDA STATE UNIVERSITY. Chartered, October 14, 1921. Pledge Day, September 28, 1952. INITIATED, October 18, 1952: Joan Higgins, Haines City; Marcia Rodes, DeLand; Myrtle Simpson, Port St. Joe.

The Homecoming season kept the entire campus in a festive mood with decorations, parades, and many activities. Florida B was proud to tell of winning first place in the house decorations this year. One of Florida B's girls, Judy Ellis, represented the chapter in the Homecoming Queen's Court, while last year's Queen, Sally Kennedy, had the honor of crowning the new Queen. The chapter also enjoyed being in the finals with their skit, "Sammy Seminole in Slumberland."

The Village Vamps, an organization on campus that chooses its members for beauty, grace, and poise, tapped

Sally Hamner, Rose Ellen Moore, and Joan Tavel. Joann Moore and Patsy Peter have worked on Florida State's Annual, the *Tally Ho*, this past semester, while Marcia Morris, Judy Simkins, Barbara Henry, Betty Lee Herron, Ann Wiley, and Joan Higgins have helped keep the campus newspaper, *The Flambeau*, running smoothly. Florida B enjoyed the annual Christmas party before leaving for Christmas vacation. The pledges sang their pledge songs and the toys from the party were given to underprivileged children of the city.

Two of Florida B's girls, Mary Ann Fields and Woodley Ann Grizzard, were in the "Smoke Signals" beauty contest, and Mary Ann is now one of the finalists.

The end of the season was climaxed with the beautiful "Messiah" sung by the Florida State University Choral Union. Singing in the group were Janet Sitges and Betty Farthing.

PLEGDED, October 10, 1952: Rose Ellen Moore, Orlando; Helen Whitmore, Orlando; Vivian Mathews, Tallahassee. KAY USPOON

FLORIDA GAMMA—ROLLINS COLLEGE. Chartered, September 28, 1929. Pledge Day, October 26, 1952. Rush week netted Florida Gamma fifteen new girls, the largest pledge class on campus. Pledging ceremonies were followed by a banquet at Orlando's Ft. Gatlin Hotel. At their first meeting the pledges elected Sally Beauchamp president of the group.

The actives held a surprise supper party for the pledges later on in the term which was reciprocated with a Christmas Party, December 17.

The new Rollins radio station, WPRK, held its inaugural ceremonies Monday night, December 8, with choral singing and messages from President-elect Eisenhower and President of the college, Hugh McKean. The FM station will reach an area of approximately 30 miles. Diane Evans, as a member of the Chapel Choir, took part in the opening ceremonies.

Rollins College was asked to send an entertainment troupe overseas during the Christmas holidays to visit Air Force personnel. Twenty girls and two boys were chosen to make the trip which included stops both in Bermuda and Iceland. A special Air Force plane was provided to carry the group on its two week trip.

Florida Gamma volunteered its services as a nursery on Election Day as part of a college-sponsored program to get people to the polls. Members were also on call to go as baby-sitters to local homes while mothers got out to vote.

Florida Gamma boasts eight active workers on the *Sandspur* newspaper staff. This includes Myra Brown and Jane Laverty, members of the Editorial Board, as News Editor and Associate News Editor. Sally Beauchamp held a major role in the Truman Capote play, "The Grass Harp." Katherine Vockroth, Carmen Lampe, and Rosalie Brodie were cast in the Pulitzer Prize play, "Icebound." Virginia Walker and Katherine Vockroth took part in the final fall term production, "Grammercy Ghost."

Myra Brown was elected Chairman of the Women's Intramural Board. Dorothy Campbell was chosen to play on both the All-Star and the Varsity Basketball teams.

Diane Evans was elected to *Who's Who in American Colleges and Universities*. Rosalie Brodie and Sally Beauchamp were elected to Phi Beta for outstanding work in Dramatics.

Jane Laverty joined Diane Evans as a member of the Cheerleading Squad. Carmen Lampe, Number One player on the 1951-52 tennis ladder, won the state doubles in tennis with K. A. O's Nancy Corser.

All three Chapel Committees are now headed by Pi Beta Phi as Myra Brown was recently elected President of the Inter-Racial group while Diane Evans and Jane Laverty are Presidents of International Relations and Community Service, respectively.

Betty Huntsman was elected Vice-President and Jean Thomas, Secretary-Treasurer of the Campus League of Women Voters. Yvonne Oliver serves as Secretary of the Pan-American Club.

The Pi Beta Phi were asked to sing with the Delta Xs at both the Chapel Staff All-College Christmas Party and for a radio program which was broadcast during the Christmas vacation.

PLEGDED: Sally Beauchamp, Kansas City, Mo.; Midge Cloney, Sedalia, Mo.; Frances Draffan, Meredith Nail, Mansfield, Ohio; Gloria Hall, Greenville, S.C.; Karen Klump, Cleveland Heights, Ohio; Suzanne LeClere, Allison Park, Pa.; Yvonne Oliver, Arcadio, P.R.; Gloria Stuedel, Lakewood, Ohio; Katherine Vockroth, Richmond, Va.; Adele Fort, Wanda Hogue, Virginia Walker, Winter Park; Stephanie Swicegood, Coral Gables; Jean Thomas, Ft. Pierce. MYRA BROWN

GEORGIA ALPHA—UNIVERSITY OF GEORGIA. Chartered, 1939. INITIATED, November 1, 1952: Terry Spratlin, Lincolnton; Betty Stegal, Thomasville.

The Georgia Alpha Pi Beta Phi have claimed several first place honors in the interim of this year's chapter letters. The scholarship cup was awarded to Pi Beta Phi for its record of last spring; a pledge, Virginia Moore, won the intramural ping pong tournament, in which there were 170 contestants (quite an achievement); and Georgia Alpha's Homecoming decorations took the first place cup. As a theme for the decorations the chapter chose Charles Allan's monsters, from his cartoons in the "New Yorker" magazine. Three six, ten, and twelve foot humorous ghouls were propped up in the front yard. The slogan, referring to a battered Georgia Tech yellow jacket, was "Don't wrap him up, we'll eat him here." An atmosphere of spookiness about the entire house was achieved by boarding up the windows, hanging black bats from the trees, and draping a huge string spider web and big spider over the front entrance.

Georgia Alpha has been very busy this quarter trying to get into every sport, win honors, and still carry out social obligations. The chapter has done a great deal of entertaining. Since it is the custom on this campus for sororities and fraternities to entertain each other, the Sigma Nu Chapter was invited to a house dance and later the Xi Psi was entertained at a marshmallow roast. The Delta Xs gave a very nice party for the Pi Beta Phi in the meantime. A Halloween party, given by the actives for the pledges was an event enjoyed by everyone attending. It was a costume party and the "most original costume" award was quite a difficult one for the judges to make. Santa Claus came to 886 South Millidge and brought toys to the needy colored children that the chapter had invited to its Christmas party. After the children were filled with cookies and ice cream and safely back at home, the members went caroling. The very evening of the Christmas party, Zeta Province's new president, Mrs. E. R. Smith, arrived in Athens for an official chapter visit. The chapter was delighted to meet her and took great pride and pleasure in introducing Mrs. Smith to the campus and faculty at a reception tea. The help and encouragement Mrs. Smith offered during her visit was greatly appreciated by the whole chapter.

PAT NOLAND

ETA PROVINCE

WISCONSIN ALPHA—UNIVERSITY OF WISCONSIN. Chartered, November 1, 1894. Pledge Day, February 16, 1953. There were many things for the members of Wisconsin Alpha to talk about when they returned from Christmas vacation. Santa had brought nine new engagement rings, and many of the girls had a lot to tell about Pasadena's Rose Bowl.

Christmas activities included caroling, the chapter party, and the annual holiday formal. This year, the dance at the Park Hotel was preceded by dinner at the American Legion.

Other social activities found the members of Wisconsin Alpha challenging the members of Delta Gamma and Phi Gamma Delta to bridge tournaments. Beer suppers were held with Sigma Xi, Beta Theta Pi, and Sigma Alpha Epsilon.

Emmy Lou Garwig reigned as Homecoming Queen and is now one of the twelve finalists in the Badger Beauty contest. Leslie Jean Riley, Dorothy Seyberth, and Jan Granberg were candidates in the campus-wide contest for Prom Queen.

Pat MacIntyre and Marlene Thiele have become members of Phi Tau Omega, honorary professional home economics sorority. Nancy Archie and Ellen Nyhus have joined Phi Xi Theta, the commerce sorority.

Jan Granberg is heading publicity while Emmy Lou Garwig leads the entertainment committee for the Panhel Ball. Virginia Worel is chairman of the grand march and coronation committee for prom. As treasurer of Theta Sigma Phi, Carol Heiss is acting as invitations chairman for the Matrix banquet.

PLEGDED: Joyce Bockman, River Forest, Ill.; Karen Hansen, Milwaukee; Nancy Mason, Wauwatosa.

CAROL HEISS

WISCONSIN BETA—BELOIT COLLEGE. Chartered, August 20, 1919. Pledge Day, September 29.

With the fall weather ushering in the football season and excited fans, the Beloit College football team has remained undefeated for the first time in sixty-two years. The team also has the distinction of having only three touchdowns scored against them during the season and a total of eighteen points. The beginning of the basketball season has proved to be successful with a winning streak of seven games and the loss of the eighth game to Wheaton. Jane Tamburino and Elise Schmahlfeldt are among the seven coeds chosen by the basketball team to reign on the Basketball Court. These girls act as hostesses at open houses given in honor of each visiting basketball team.

But all is not play . . . more serious thoughts have prevailed as the girls settled back into the routine of college. Ann Meinking and Carolyn Poshke were the only two girls elected to Phi Beta Kappa this semester. When the selection was made for *Who's Who Among Students in American Universities and Colleges*, Ann Meinking, Carolyn Poshke, and Mary Hutchison appeared on the honored list. Margaret Nyhus and

Joan Royalty are among the students elected to the Beloit College chapter of *Who Aint*. During the school year of 1951-52, intersorority competition in athletics was initiated here at Beloit. Because of Wisconsin B's enthusiastic swimmers, the house was given top honors and a cup for the swimming competition.

The entire city of Beloit is enjoying a series of entertainments sponsored by the college. Fred Waring and his company made two appearances. The two other programs included the Jan Garber show featuring the Mills Brothers and Judith Anderson. Tyrone Power, and Raymond Massey presenting "John Brown's Body," highlighted by "Voices of Walter Schumann." College students also welcomed Elsa Lanchester, giving various skits from the "Turnabout Theatre" in Los Angeles, a successful theatrical venture that ran for many years. Jerome Stowell, a prominent clarinet teacher, appeared with the Chicago Symphony Woodwind Quintet.

As winter approached, preparations were made for the big weekend of November 15, when the dads of all Beloit students were guests at the campus. The Beloit Buccaneers met the North Dakota football team on this occasion. The Wisconsin Bs opened their doors to the cheering dads for a post-game open house. Beloit dads were given the opportunity for a special glimpse of the 1952 Aqua Follies in which Jane Tamburino, Katie Russell, and Nancy Knappenberger participated. Gale Crawford headed preparations for the annual Dad's Day breakfast at the house. The pledges provided the entertainment.

Among the term's social events were the Sorority Informals. Doris Perry and Eleanor Alving planned the successful decorations to the Sherwood Forest theme. The house was cleverly decorated—complete with a moat and straw floors, while the costumed guests added to the informal atmosphere.

Wisconsin Bs have been active in campus affairs as well as in house functions. The Beloit college Player's most current presentation includes two one-act plays, one of which, "Ball for the Imaginative," Mary Hutchison appeared in. The second, "The Summoning of Everyman," afforded parts to Nancy Bakkom, Joanne Foote, Joan Koncevic, and Nancy Knappenberger. Beloit was represented at the Wisconsin Athletic Federation of College Women Conference held at Lawrence College by Margaret Nyhus. Next year Beloit will be the site of this conference. La Vern Hoener was appointed to act as counselor of freshman women in Chapin Hall, while Jayne Consoer is a newly elected member of the cheering squad. The members of A Δ A, the freshman honorary society, have elected Joan Conroy to serve as its president for this coming year. Joan Royalty is acting as senior advisor for this same organization. Ann Meinking is a representative to the Senate Judicial Board and current secretary of Associated Students. Bette Snyder is acting as secretary to the class of '53 and Jane Tamburino is a member of social board.

There has been an unofficial movement to form a new conference. Such schools as Wabash, DePauw, Lake Forest, and Beloit have shown interest. This conference might materialize in the near future.

The annual Christmas party was held on December 15 with Miss Levi, the Pi Beta Phi housemother, as the chapter's guest. Instead of the usual exchange of gifts between the big and little sisters, each girl contributed \$2.00 toward a television set to be given to the Janesville County Home and Hospital. The chapter entered further into the Christmas spirit when it serenaded the P. A. Petersen Old Peoples' Home outside of Rockford.

ELIZABETH SNYDER

WISCONSIN GAMMA—LAWRENCE COLLEGE. Chartered, September 12, 1940. Pledge Day, September 28, 1952. Fall elections in the freshman dorms saw the Pi Beta Phi pledges run away with most of the offices. Co-social chairmen of Ormsby hall are Pat Hansen and Maggie Gegan, while in Park House, Ruth Liese was chosen president, Tebbly Gregg and Nancy Lofgren were elected co-social chairmen and secretary-treasurer was Bobby Luke.

Not to be outdone by their pledges, the upperclasswomen asserted themselves as well. Ellie Shaw was chosen as a member of the Contributor board; Sue Matthews was elected Lawrence Women's Association social chairman; Lois Tomaso landed the role of Desdemona in the spring production of *Othello* and Barb Spandert was chosen chairman of the new student polling committee.

Holding up the athletic department was new cheerleader, Diane Blomgren, while her sisters copped first places in the two major sports played thus far this fall, hockey and volleyball. Wisconsin I swimmers shared their first place laurels this year, however, with a fighting K Δ team.

Introduced at their pledge formal November 22 by "Pi Phi man," Tom Warren, the pledges have been very much in evidence ever since. Probably at 6:15 a.m., December 6, the actives might have wished their neophyte sisters had never even come out. For it was on this dank and dreary dawn that the pledges dragged their bedraggled sisters from their beds and more than urged them to be their guests at a breakfast. Before being allowed breakfast, though, the pajama-clad actives had a few setting-up exercises, were read

original poems about themselves and were awarded, individually, little wine and blue skunks. By the time the sun's rays had found their way into the union terrace room, all were in good humor and were doing Pi Phi justice to the quarts of orange juice and boxes of doughnuts.

A new organization has been formed this year similar to the senior Panhellenic Council. This junior Panhellenic Council is composed of representatives and presidents of all pledge classes of the women's fraternities on campus. Libby Goldston, Wisconsin I's representative, heads the group, and showed the college, December 14, what pledges can do. Over 60 Indian children from surrounding reservations were brought by chartered bus to the campus for a gala Christmas party sponsored by the pledge group. When the children left, junior Panhellenic members joined the rest of the Lawrentians upstairs for the annual Christmas musicale and tea.

December 15 found the chapter members at a Christmas party in their rooms, followed by a Christmas carol serenade with Φ Δ Θ. Properly cold and tired after their songs, both groups adjourned to the Φ Δ Θ basement for a party.

Besides Christmas serenades and fireside parties, Lawrentians love their winter weekend, perfect rest after semester examinations. This year the weekend, sponsored by the WRA, runs from February 6-8 at Sturgeon Bay, Wis. In charge of arrangements for the weekend were Wisconsin I's Carol Duthie and Ellie Shaw.

BARBARA SPANDET

ILLINOIS BETA DELTA—KNOX COLLEGE. Chartered, 1930. The usual big event of fall quarter on the Knox campus greeted the Chapter this year with a warm day and no rain as it was last year. Although the college lost the homecoming football game to Lawrence, the school had its most successful turnout in many years. The chapter entertained many of the alumnae at an open house in the W.R.A. Room after the game on November 1. Janet Wagner was in charge of the publicity for the homecoming activities, and Tish Gentry was chairman and designer of the dance decorations.

Immediately following homecoming the college sponsored an election party on Tuesday night. With reports direct from the Register Mail office students posted the results on the gym bleachers. The Memorial Gymnasium was open for dancing, studying, swimming and other forms of recreation. The majority of the school was pleased with the final results.

The day after the election party the women's fraternities began their rush parties. Deferred rushing, in its second year on the Knox campus, had been moved up from January to November. This year was one of Illinois B Δ's most successful. Deferred rushing is still an experiment, and a satisfactory solution for all is still being sought.

One of the new parties used for the first time was the ranch party. The rushes were taken out of town on a hayrack to a stable owned by one of the alumnae. The girls enjoyed breakfast, western style, and proceeded back singing on the rack with colorful red bandanas around their necks marked in white with the Greek letters of Pi Beta Phi.

The senior class this year has decided to have dinners at which the senior class gathers together for fun, food, and a speaker. The first speaker was President Umbeck of Knox. The seniors will try and have a dinner every month with a well-known alumnus of the college as guest. Audrey Eyer and Ruth McGee represent the Pi Beta Phi seniors on this committee of sixteen which plans the senior functions.

For the first time in many years the chapter had a costume party. The girls and their guests dressed as Indians and attended a Pow Wow. The decorations consisted of a tent and a false ceiling of yellow paper arrows. The party was such a success that it will be continued every fall.

Every December the members of the chapter buy gifts for the children who live at the Free Kindergarten in Galesburg. This year the Pi Beta Phi chapter continued the same practice and brought their gifts to the Wednesday afternoon social hour before Christmas vacation. The chapter also helped the fraternity members of Β Θ Π, Φ Δ Θ, and Φ Γ Δ give their parties for the children.

On December 5 and 6 the Illinois Association of Deans of Women held its convention in Galesburg. Members of the chapter helped as guides to show the Deans the exhibits on campus and as hostesses at a tea and dinner. The college is very proud to say that our Dean of Women, Miss Grace Smyth, has served as treasurer of this group for the past two years.

During this busy weekend the Knox Association of Women Students held its annual formal. Mary Cheyne was the general chairman for this dance. The Christmas theme of a December Dream was carried out by the arrival of Santa with a gift for each couple.

A new year has come again and the chapter began by electing new officers at its first meeting after the Christmas vacation.

PLEGDED, November 10, 1952: Joan Christiansen, Dolores Dressander, Oak Park; Sheila Doyle, Itasca; Judith Eaton, West Lafayette, Ind.; Marilyn Foster, LaGrange; Erica Jung, Arlington Heights; Virginia Mack, Beatrice, Neb.; Nancy Merrill, Wellesley Hills, Mass.; Patricia Nelson, Riverside;

Suzanne Nichols, Jeretta Popham, Dorene Smith, Galesburg; Marilyn Kreitzburg, Waterloo, Iowa; Patricia McLaughlin, Mendota; Carole Pankey, Jan Yates, Evanston; Nancy Taylor, Canton; and Mary Werner, Chicago.

RUTH MCGEE

ILLINOIS EPSILON—NORTHWESTERN UNIVERSITY. Chartered, May 26, 1894. Pledge Day, September 28, 1952. INITIATED, November 19, 1952: Joan Baltis, Riverside, Ill.; Joan Holly, Chicago, Ill.

Despite the fact that December brings examination gloom to the Northwestern campus, Ol' Man Finals was accompanied by some Christmas cheer. On the Sunday before finals, the Pi Phi's held their annual Christmas breakfast for all the girls in the chapter, where eggs and bacon were followed by the singing of carols and exchanging of dime-store gifts, which later were passed on to a nearby orphan's home.

That night the Pi Phi's joined the Sigma A E's to sing at three of the Evanston hospitals. All went to the Sigma A E house afterwards to be warmed by cocoa and cookies, and to forget, at least for a while, that the day of reckoning with bluebook and pen was just around the corner.

Also in December, Pert Home Permanent held a contest on the Northwestern campus to determine just who was the "Pert-iest" Northwestern girl. Susie Schwieler, the Pi Phi candidate, was awarded second place.

Highlighting the January social calendar is the Monmouth Duo, which each winter the Pi Phi's hold in conjunction with the K K I's. The dance, which is formal, will take place at the Tam O'Shanter country club.

JOANNE PETERSON

ILLINOIS ZETA—UNIVERSITY OF ILLINOIS. Chartered, 1895. Pledge Day, June, 1953. Many of the "Pi Phi Angels" of Illinois Z are also "Campus Queens" this year. The biggest and best of all queenships—Homecoming Queen—went to Patti Ryden. In addition Lynn Miller, Donna Cadwallader, and Emily Ward were finalists in the Dolphin Queen contest; Jo Stork was in the court of the Dads Day Home Show queen; Carolyn Emons was chosen as sponsor for the Army ROTC; and Alice Stewart is a finalist in the Illio Beauty contest. Carol Seibert was selected to represent Pi Beta Phi as its "Ideal Girl" at the Panhellenic Ball, November 21.

Christmas festivities began December 6 with a formal dance at the chapter house. The theme of the dance was "Christmas Cottage."

Enthusiasm was high among the members of Illinois Z when they returned to campus after Christmas vacation, for much work had been done on the chapter house during their brief absence. Ten rooms were painted, and the fathers gave a new men's room and a ladies' powder room to the chapter.

Peggy Pool and Marilyn Kason are junior managers on the business staff of the *Daily Illini*. Jeanne Brunkow is a member of Freshman Council. Barbara Bell is assistant to the secretary of Student Senate. Alice Turner is active in Presbyterian work at McKinley Foundation. The members chose Carol Cox and Ann Litherland as Shi-Ais for 1952-1953. Carol was honored for her work on the *Daily Illini*, and Ann for her work at the Illini Union.

Second semester promises to be as full of fun and activity for Illinois as first semester. Plans are already being made for Spring Carnival, which will be participated in this year with Sigma X. The chapter is proud that Carol Seibert is to have the honor of being the first girl ever to be over-all chairman of the event, which is sponsored by the Illini Union. Again this year Illinois Z will enter the Shi-Ai Sing on Mother's Day in May.

PLEGGED: Doralie Flutcher, Pueblo, Colo.; Jody Hendricks,

E. St. Louis; Carol Lundin, Elmwood Park; Harriet McLaughlin, Fairfield; Ann Winters, Chicago.

Joan in Pi Beta Phi,
Jo ANN DAVIDSON

ILLINOIS ETA—JAMES MILLIKIN UNIVERSITY. Chartered, 1912. Pledge Day, February 14, 1953. At 5:00 a.m. on one of the coldest mornings of the season, Illinois H Pi Phi's were awakened by Mr. Leslie Munneke, a faculty member. He paraded through the dorm blowing a whistle, and all felt that he more than did his duty at arousing the chapter. All was in fun, however, for it was part of a fund-raising campaign for Campus Chest. The carnival that terminated this drive was a tremendous success. Nancy Todd reigned over it as queen, and Barbara Munson was co-chairman of the affair. Illinois H's were able to earn over \$600.00 for this worthy cause by doing such things as washing cars, baby sitting, selling cookies, doing fraternity washings, having a white elephant sale, a rummage sale, and a coffee and doughnut stand.

This year's pledge class has been outstanding. They gave the actives a "Double Trouble" dance, and requested all couples to wear identical costumes. It was a gay party and a huge success. The pledges have also had several open house teas, to which they invited all organizations on campus.

Illinois H's entertained the T K E chapter at a Christmas exchange, and filled the individual stockings of each boy with surprise gifts.

Several potlucks have been held by the Arrow Club for all the girls in the chapter, and in return songs were sung and skits presented to the mothers.

A Panhellenic slumber party was held January 31. This is a new idea suggested by Illinois H to better relationships between organizations.

Jean Stengel was elected to Phi K Phi; Jackie Davis and Barbara Munson to *Who's Who in American Colleges and Universities*; Ann Blackford was elected vice-president of the freshman class; Dorothy Pride, treasurer of the sophomore class; Pat Talbot, secretary of the junior class; and Joyce Keating, vice-president of the senior class.

AFFILIATED: Mary Jean Newlin, Indiana E.

PLEGGED: Beverly Showalter, Athens.

DORIS RYAN

ILLINOIS THETA—BRADLEY UNIVERSITY. Chartered April, 1947. Pledge Day, November 16, 1952. Returning from the holiday vacation, the Christmas spirit is still fresh in our minds. The chapter is proud of the pledges who staged a splendid Christmas skit for the children's hospital. They enjoyed the annual Christmas party with the exchanging of gifts between mothers and daughters. The chapter adopted a needy family in the city and gave them a merry Christmas.

Illinois Theta played their annual football game again this year, with the actives triumphing over the pledges.

At the present Illinois Theta is striving very hard and successfully toward reaching one hundred per cent participation in the blood donation drive.

Every Pi Beta Phi at Bradley is excited and thrilled by the fact that they have at last moved into the new house. It is not only wonderful for them, but is a lovely addition to the University's campus.

Illinois Theta is proud to announce the election of four additional members to *Who's Who*. They are Mary Lucas, Glenda Rawls, Marjorie Meinen, and Donna Marcus.

Mary Wellington was elected Vice-president of Student Council.

Social membership was extended to Alice Lingel, a Delta Delta Delta.

PLEGGED: Pat Sternberg, Barbara Denim, Mary Jane Hoffman.

WILMA REIMAN

THETA PROVINCE

MANITOBA ALPHA—UNIVERSITY OF MANITOBA. Chartered, 1929. Pledge Day, November 7, 1952. INITIATED, October 19, 1952: Joan Darbey, Diane Orris, Bula Paterson.

Last term was full of activity. After the busy three weeks of rushing in September and October, the chapter found things had only begun. October 19 was initiation day for Joan Darbey, Diane Orris, and Bula Paterson. The "cooky-shine" followed and the evening ended with an initiation dinner at Llentrad Harbour. Shortly after initiation, Miss Blackwood, new province president, paid us a visit.

Then came the season for open-houses! One right after another. In November the chapter invited its brother fraternity, Phi K Phi to a party after the regular meeting. It was a great success. Of course the annual scholarship party was not forgotten. The low average girls prepared a wonderful buffet supper for their sisters in the wine and blue. The highlight of the evening was a skit put on by the pledges—a stirring drama entitled "The Lighthouse." On November

7, in open rushing, Avril Laurie was pledged. This completed the quota of 35 active members.

To finish up the old year properly, the chapter again accompanied the Phi K Phi's to the Manitoba Home for Boys in Portage la Prairie. Gifts and candy were taken for the boys, to help make their Christmas more enjoyable. The afternoon was spent playing basketball with the boys of the home and on a tour of their school and houses. After dinner the annual Christmas concert was put on.

As February drew nearer, we got closer to the University of Manitoba's Glee Club annual production. This year the opera is to be the New York hit, "Brigadoon." Ew. Suter took a very active part in the chorus. As usual, Pi Beta Phi supplied the call girls. In this way, in ushering, selling tickets, and helping with makeup, the chapter did its best to make the opera a great success.

PLEGGED, November 7, 1952: Avril Laurie.

PATRICIA MALAHER

NORTH DAKOTA ALPHA—UNIVERSITY OF NORTH DAKOTA. Chartered, October 7, 1921. Pledge Day, December 8, 1952. Too late to be reported in the last letter, Connie Johnson was chosen as Homecoming Queen last October.

In December the pledge class again sponsored our annual "Sock and Record Party." They really outdid themselves this year in the cartoons they drew of the actives.

The Poppler Song contest was held again in November. Sis and Maren Eid, Beverly Klemesrud, and Marilyn Lang were our soloist entries. They tied for second place. Edith Silners acted as a guest artist also.

The house was thrown into a flurry with the pre-exam rush. We enjoyed that little vacation between semesters. The University team played the University of Minnesota in a pair of hockey games during that time and more than a few of us went down to add our support to the team.

The Winter Carnival took place the first weekend of the second semester. Betty Berg was our candidate for Queen.

Our annual Christmas Party was held in December and everyone had a wonderful time. Children of the alumnae were especially excited at the appearance of Santa Claus, although one little boy cried and cried.

BERNADINE ZIPOY

MINNESOTA ALPHA—UNIVERSITY OF MINNESOTA. Chartered, 1906. Pledge Day, January 19, 1953. This season marks the 50th anniversary year for the Minneapolis Symphony under the direction of Antal Dorati. To make this a memorable year, guest artists such as Jascha Heifetz and Artur Schnabel will be featured.

In cooperation with the Red Cross, the Corps of Sponsors held a very successful campus-wide blood drive under the direction of Eloise Todd.

Enthusiasm for homecoming this fall was greatly boosted when Minnesota A's homecoming queen candidate, Sis Olson, was crowned queen to reign over the many festivities. As an added climax, the chapter also received first prize in the women's division for house decorations. To show our appreciation to the Σ Φ Es, our brother fraternity who helped us with the decorations, we entertained them for lunch and a football listening party one Saturday afternoon.

Two weeks later, about twenty-five Pi Beta Phis joined the Φ Δ Ψs in chartering a bus to journey to Madison, Wisconsin, for the football finale of the year.

The nineteen pledges and their mothers were honored at a tea to give the mothers an opportunity to visit the chapter house and meet the other girls. Other social events included a Dad's Day luncheon before a football game and a formal party at the White Pine Inn in Stillwater, Minnesota.

Winter Quarter was to be a full and interesting one with Sno Week scheduled for January 21-24, followed by Greek Week in February. The annual song fest and banquet are a part of the week's program, but in addition, the fraternities and sororities will join together in a progressive party to several different houses. Minnesota A is working to win the athletic participation trophy awarded at the Greek Week banquet, and so far has received many points. The Pi Beta Phi won the sorority volleyball tournament this fall.

The pledges are busy entering into campus activities. Noni Gillham and Theo Ganshaw have been appointed to serve on the AWS board.

PLEDGED: Collette Conway, Jean Dingman, Catherine Florence, Theo Ganshaw, Noni Gillham, Kathleen Gramling, Joan Hancock, Joan Macgowan, Connie Matson, Nancy McAdams, Joan Meagher, Nancy Schutz, Nancy Walker, Minneapolis; Clarissa Bocktruck, St. Paul; Sue Bennett, Chicago, Illinois; Joetta DuBois, McCallsburg, Iowa; Patricia Lenander, St. Peter, Minnesota; Ellen Roach, Fargo, North Dakota; Patricia Rogers, Sioux City, Iowa.

JERI LARSON

IOWA ALPHA—IOWA WESLEYAN COLLEGE. Chartered: 1867. First and most important on Iowa Alpha's agenda after Homecoming passed, was the annual fall formal. Using the theme "Artistry in Autumn," the Country Club went through a complete redecorating, to the delight of all the couples that gathered there on November 15 to dance to the music of Jimmy Dennis.

Then came the College Civic Theatre production of "The Curious Savage." Two Pi Beta Phis, Minnie Fry and Carol Ottinger had leading roles.

Joan Keefer has been selected by *Who's Who in American Colleges*. Joan was the only girl chosen from Iowa Wesleyan College.

There are three Pi Beta Phis on the girls basketball team: Bernita Rohlfing, Marge Borg, and Norma Topp.

The Owl's Club list containing the names of the nine IWC women with the highest scholastic averages included Jodie Beck, Shirley Bridgford, Marge Curtis, Minnie Fry, and Marilyn Neburg.

Plans for the general over-hauling of the Student Union were presented to the student body by the committee that organizes and completely handles all the business and activities of the Union. Carol Ottinger, Bernita Rohlfing,

Joan Johnson, Barbara Hamlin, Carol Raney and Marilyn Bobinsky who are all permanent members of this committee were instrumental in acquiring a clean-up day for the entire school so that the Union could be redecorated, campus buildings touched up, and leaves raked. The students received their work assignments at an 8:30 A.M. assembly and the rest of the day was spent in a variety of tasks around the campus. Plans are being made to make Clean-Up Day a yearly affair.

During supper time on December 15, the chapter serenaded the fraternities, went to the sorority rooms for a dinner provided by the alums, had the annual Christmas exchange, and ended the evening by entertaining the women's dormitory.

MARILYN BOBINSKY

IOWA BETA—SIMPSON COLLEGE. Chartered, 1874. On October 9 and 10 Iowa B's enjoyed the visit of Virginia Blackwood, Theta Province President.

Iowa B turned to a nautical theme for their float and house decorations for Simpson's homecoming October 25. The back door of the Pi Beta Phi house was used quite frequently for a few days to avoid the large lighthouse erected on the porch steps and the ship, waves, and rocks at the foot of the steps. The theme "Parsons-Sunk" was illustrated by a large ship, the "U. S. S. Parsons" foundering on the rocks despite the warning shafts of light from the lighthouse and the ringing bell of the buoy. Pi Beta Phi placed first in the women's house decorations division. Another first place was won for the window decorations that Iowa B pledges had designed. Little football men in Parsons' outfits were sprawled on the ground and hanging from a tree to carry out the theme "Treed 'Em Rough."

On November 8 the chapter had a "Pink Elephant Party." The decorations were on a nightclub theme complete with floor show.

In November many of the Iowa B girls donated blood to the Red Cross and helped to fill Indianola's quota.

December 12 was the annual Pi Phi Christmas party with Santa as the guest of honor. Besides the presents which he brought there were ridiculous little telegrams for everyone.

For the sixth consecutive year the chapter won the girl's intramural volleyball "A" tournament and also copped the aerial tennis "B" tournament.

The campus is waiting expectantly for the arrival of our new President of the College, William E. Kerstetter, who at present is chairman of the department of philosophy and religion at Hamline University. Dr. Edwin E. Voigt, who has been our President for the past ten years, was appointed Bishop of the North and South Dakota area of the Methodist Church. Dr. Kerstetter will assume his duty February 1.

JEANNE STEWART

***IOWA GAMMA—IOWA STATE COLLEGE.** Chartered, 1877. Pledge Day, September 23, 1952. Excited whispers and locked doors cloaked mystery around projects and plans for projects during Iowa I's fall quarter. The sophomores started in an ambitious mood by scrubbing the chapter room floor and repainting it and the baseboards a deep wine to harmonize with silver blue walls.

Also in a helpful vein, the junior class presented the chapter with a large metal wastebasket for the rec room, a paper cutter to use for the crepe paper on floats, and a number of small tools.

On November 23 a large telephone board with each member's name by a small hook was installed in second floor phone booth by the sophomores. Now phone messages are noted on clip-board pads in each phone booth and hung by the member's name on the central board.

Real speed and practice landed Iowa I's team first in the Homecoming pajama relays. Also during the three day festivities, the crown and scepter of Homecoming Queen were awarded to Sue Moore. Sue reigned jointly with Pep King Gib Stanek, II K Φ.

Just before mid-terms, Dr. James Harold Hilton, Dean of the School of Agriculture at North Carolina State College, was named to succeed Charles E. Friley as president of Iowa State. Dr. Hilton will take over administrative duties July 1.

A rather wizened-up Santa Claus (slender Sue Sovereign) jangled sleigh bells in chapter meeting to invite Iowa I Pi Beta Phis and their dates to a tree-trimming fireside December 5. The chapter also presented a children's Christmas fete for seven Ames orphans.

Song leader Salli Hearst arranged an after-hours caroling outing with K A Θ, and the chapter held its annual carol exchange with Acacia fraternity. Panhellenic Council also led a caroling group made up of three girls from each of the eleven women's fraternities at Ames.

"Liver exchanges" are the newest idea in sociability and good eating at Iowa State. On nights when liver is being served at one women's fraternity house, that chapter's members not caring for liver will trade dinners with liver-lovers from another house.

Activity-wise, Dorothy Will and Jo Redman are acting

respectively as publicity chairman and in-between-acts chairman for Union Varieties, the series of skits presented by Iowa State's organized houses.

Iowa I's "Arrow Gleam" winter formal showed a variety of frosty decorations. Kid gloves were chosen as favors for members' dates.

Under individual achievements, Joyce Lindgren has been pledged to $\Phi T O$, Marj Brown was named women's editor of the Iowa State *Scientist* magazine, and Janet Davis has been elected president of Home Economics Education Club. Barb Ritchie is completing her third year as class representative to Science Council, the Division of Science governing body.

MARY ALICE MERSHON

IOWA ZETA—UNIVERSITY OF IOWA. Chartered, February 8, 1882. Pledge Day, September 18, 1952. Iowa Z seniors received their special late privileges on October 31 and, hidden beneath sheets and behind masks, they serenaded the Pi Beta Phi underclassmen. The fall season included a Homecoming football victory climaxed by the most successful Homecoming dance the university has held in recent years. Instead of "being in the red," the Union Board added to its funds profit from the dance. Credit was given to the extensive publicity and ticket selling from a booth on campus. More particularly to Pi Beta Phi's, football season meant another Dads' Day weekend. After a dinner date with their daughters Saturday night, the dads were entertained at a cozy where they watched a mock Presidential campaign. The several girls and fathers who attended the Methodist church Sunday were fortunate to witness the surprise visit of Rubinoff. Listening to Dr. Dunnington's 9:30 sermon on the radio as he was driving through Iowa City, Rubinoff wanted to meet the Methodist minister and so came to the eleven o'clock service. He played several violin numbers and, being pressed for time, left before the service was over.

The Panhellenic Council has been receiving favorable reports concerning the new rushing system initiated in September. A representative of each of the women's fraternities

on campus lived with the rushees during rush week to serve as an advisor; the advisors had no identification nor connection with their fraternity during the week but were representing all Panhellenic women.

The University of Iowa Student Council has received membership in the National Student Association. The Y.W.C.A., as a member of the Student Christian Council, was active in the Religion in Life Week, a week in which the social men's and women's fraternities were host to guest dinner speakers. In December, \$250 was contributed to the Y.W.C.A. to help bring Christmas to three families and a number of children. Pi Beta Phi bought clothes for a ten-year-old girl.

Pi Beta Phi's have several queen candidates: Jean Ewers, Marilyn Larson, and Helen Roseberry were candidates for Interfraternity queen and Joan Barrett is a finalist; Jonne Shiley was a candidate for Quadrangle queen; Joan Barrett was an attendant to the Rose of $\Delta \Sigma II$; and Helen Roseberry is a finalist for Honorary Cadet Colonel.

The pledge class has left its mark in university activities: Nancy Sadler is Vice-president of U.W.A. Freshman Council; Leah Thorpe was elected to Currier Student Council; and, as a pledge project, all the members worked on a Christmas nativity scene which was put up in front of the house.

The week before Christmas found everyone busy. Diane Skinner, Gay Young, and Mary Donai danced in the Christmas program of the modern dance group, Orchestis. Ozzie Carlson, Phyl Channer, Jo Miles, Mary Moore, Jeanette Noble, and Harriet Whitesel sang in the University chorus' presentation of the *Messiah*. The Sunday before vacation the members had guests for dinner and an open house. Santa handed gifts tagged with appropriate poems to the dates.

December 9 was Iowa Z's winter formal. To economize and, at the same time, have fun the dance committee decided to make the programs. White paper printed on in black was enclosed in book fashion by white artificial ice bearing a blue diamond crest. Winter was brought indoors by the white and silver decorations.

HARRIET WHITESSEL

IOTA PROVINCE

SOUTH DAKOTA ALPHA CHAPTER—SOUTH DAKOTA UNIVERSITY. Chartered, 1927. Pledge Day, February 1, 1953. Homecoming—Dakota Day—was most eventful. Our own lovely Pat Henley was an attendant to Theta Trudy Hasse, homecoming queen. The Pi Beta Phi float won second place in the most original float division. In keeping with the theme of homecoming—Atomic Dakota Day, the chapter staged a large stuffed atomizer bearing the slogan "Atomize State!"

Shortly after the beginning of school, work was begun on a new girls' dormitory. The dorm will not be completed until the fall term of 1953.

The visit by Province President, Mrs. James Speaker, was greatly enjoyed by all the girls. The chapter entertained the alumnae and Pi Beta Phi patronesses at a tea in her honor.

Midway through the semester, the University announced its selection for *Who's Who in American Colleges and Universities*. Three Pi Phi's—Pat Henley, Nell Prible, Maureen Sorenson—were among the twenty students selected.

December brought South Dakota a flurry of snow and with it came winter formals at SDU. Pi Beta Phi Jo Vaughn is the Delta Queen of 1952. Later in the month, dates, chaperones, and alumnae were entertained at Arrow Inn, the Pi Phi's annual winter formal.

The Christmas season brought busy times to the chapter house. The chapter was entertained at the $\Phi \Delta \Theta$ house by the actives and their Pi Beta Phi mothers while on our Christmas serenade. The chapter entertained A X A with a late lunch while they were on their serenade. The pledges had their traditional party for the children of the first and second grades at Austin school. The season ended with the annual "after-hours" Christmas party at the chapter house for actives and pledges.

With the January graduation, South Dakota A loses two girls. One of these, Pat Henley, was recently selected for O B K.

PLEGDED: Patti Gruewe.

MAUREEN SORENSON

NEBRASKA BETA—UNIVERSITY OF NEBRASKA. Chartered, 1895. Pledge Day, September 14, 1952. INITIATED, November 1, 1952: Nancy Stimson, Omaha; and Andrea Svoboda, Cozad.

The annual penny carnival was held in October. Each of the organized women's houses had a booth. The Pi Beta Phi pledges called theirs "Pi Phi Platters." The booth was decorated like a juke box, and the pledges pantomimed songs and dances to the record background.

Freshman actors chose two Pi Beta Phi's as members.

They are Margo Hunt and Alice Todd. When I A X elected officers this fall Janet Nuss was chosen as treasurer.

Before election day, the Nebraska campus showed its interest in politics by holding a mock election. About half of the student body went to the poles and did quite a good job in predicting the outcome of the actual election.

Nebraska B had four honorary commandant candidates. The honorary commandant is picked up by the officers of the R.O.T.C. and her presentation is the highlight of the annual Military Ball. The candidates were: Kathy Grabill, Pris Jones, Nancy Norman, and Lorraine Westphal.

Terry Barnes won the journalism Gold Key, Jane Jordan became a member of K A M the photo-journalism honorary, and Nebraska B was represented in the activity queen finalists by Nancy Hemphill and Muriel Pickett. The activity queen is one of the many auctioned off at the All University Fund Auction.

The Lincoln alumnae held a Settlement School Tea at the chapter house this fall. They each invited two guests and door prizes were given. They considered it a great success as it would have been difficult to get any more people into the house.

"The Pied Piper of Huskerville" was the theme of the Nebraska B homecoming decorations this fall. It placed second in the women's division. First place went to $\Delta \Delta \Delta$. The first place in the men's division went to B Θ II.

Catherine Corp and Kathryn Grabill were the chapters two beauty queen candidates. The highlight of the annual Military Ball came for the Pi Beta Phi's when Catherine Corp was presented as one of the twelve finalists.

Barbara Adams was the envy of the campus when she was picked as Nebraska Sweetheart. She was presented at the Kosmet Klub Fall Review along with Prince Kosmet.

The chapter introduced its new chaperon, Mrs. Lena McLeran to the campus at a tea at the chapter house. The presidents and chaperons of all the organized houses on the campus came.

Margaret McCoy was among the twelve members of the senior class chosen for $\Phi B K$ November 24.

The Monday after Thanksgiving vacation, the chapter held its annual Settlement School Auction. The chapter auctioned off home made goodies to the highest bidder. Around \$75.00 was raised with fudge ranking as the most desired item.

Our new province president, Mrs. Speaker, paid the chapter a visit on December 10, 11, and 12. The chapter held a coffee for her while she was here so that she could get to know the alumnae.

The last thing before Christmas vacation was a kiddies' party. It was held at the chapter house for the children of alumnae. Each Mother brought a small gift for her child.

One of the actives dressed up as Santa Claus and handed out the gifts.

BARBARA REINCKE RECHT

KANSAS ALPHA—UNIVERSITY OF KANSAS. Chartered, April 1, 1872. Pledge Day, September 10, 1952. INITIATED, Ann McLaughlin, October 28, 1952.

Halloween and twenty-one spooky pledges greeted the actives of Kansas A at 5:30 A.M. on October 31. The spooks securely fastened blindfolds on their captives and escorted them in a line outside of the house to the Spook Express Bus. Hank Brown, the favorite campus photographer, was a passenger on the bus who took very amusing pictures of the confused actives of Kansas A. The destination of the Spook Express was a sandbar on the Kansas River where a roaring fire warmed the brisk, early morning air. A delicious, hot breakfast and a ghostly program ended the Halloween morning festivities.

A new tradition was launched by Kansas A this year when they challenged their friends of K A Θ to a football game. The members of K A Θ responded to the challenge with great enthusiasm. For the following two weeks, excitement filled the air of both houses, while ends, fullbacks, cheerleaders, and water boys were busily preparing for December 8. The *Kansas City Star* responded with a two column feature slating Pi Beta Phi as their favorite. The *University Daily Kansan* attached the name "Powder-Puff Bowl" to the game. Until the last few minutes of the game, K A Θ held a 6-point margin. Margery Null, sophomore pledge, saved the day for Kansas A by running seventy yards for a touchdown. Pi Beta Phi won the "Powder-Puff Bowl" by scoring the most yardage in an overtime.

The true spirit of Christmas came to Kansas A on December 13 when children from the ages of 2 to 7 were guests at the chapter house for a Christmas party. Individual Santas in the house helped prepare gifts and toys for Santa Claus to bring to the children.

The pledges of Kansas A presented another first place honor to the chapter with their booth at the Student Union Carnival. Traditionally, each women's and men's fraternity enters a booth in the contest with each house trying to outdo the other in originality and uniqueness. Kansas A's entry was entitled "Believe It or Not." The interior of the booth was adorned by six lovely maidens who were: the cyclops, the maiden with hair streaming to the floor, the girl with monster fingernails, the drooping earlobe's lady, the only living pin cushion, and the ubangi.

"W.O.T.C. Shapes You Up," Kansas A's entry for the 1953 Rock Chalk Revue, has been sent to Nebraska University where it will be graded. W.O.T.C. is a take-off on the men's R.O.T.C. training program.

Joyce Laybourn is the new rush captain.

JANE ALLVINE

KANSAS BETA—KANSAS STATE COLLEGE. Chartered, 1915. Probably the busiest month of the semester for Kansas B was December. On the 7th, members of the college faculty were entertained at a tea. A favorite annual event was the Christmas party for underprivileged children. The following Tuesday the Pi Beta Phis had their formal Christmas dinner and gift exchange. Thursday night the group serenaded Dean Helen Moore, President McCain, and the 23 fraternity houses with holiday music.

"Candyland" was the theme of the party given for the chapter by the pledges Nov. 14. The girls and their dates dressed as favorite candies, and spent the evening dancing at the Country Club, which was decorated with candy booths, huge lollipops, and candy canes and balloons.

Mrs. James F. Speaker, Iota province president, visited Kansas B in the latter part of November, and the chapter was very happy to be able to have her attend the traditional Thanksgiving dinner the evening of the 19th.

Jolene Knapp was chosen by members of Φ Δ Θ and Σ A E as queen of the annual Flush Bowl football game between the two fraternities. Betty Jo Hoffmeier was one of the two attendants to the Ag Barnwarmer queen. Susan Sears is one of the six finalists for the all-campus Military Ball queen.

At the Mortar Board Recognition banquet Janice Crawford and Jane Compton were honored for having exceptionally high grade point averages for their freshman year. The Pi Beta Phi swimming team placed first in intramural competition. Φ A M invited four Kansas B's to pledge the honorary scholastic society for junior and senior women—Peggy Goetz, Janet Marshall, Jackie Christie and Marcia Hunley. President of Φ A M is Pi Beta Phi Pat Barker.

Jeanne Wedell has been appointed chairman of all campus drives and a pledge, Ann Shaw, was elected president of Northwest dorm. Offices in the Royal Purple staff are held by Janet Marshall, Phyllis Ruthrauff and Sally Doyle. Kay Jury is head of the new constitution committee for Panhellenic.

PLEGDED, October 28: Janice Farmer, Eureka, and Janis Finney, Chanute.

MARCIA HUNLEY

COLORADO ALPHA—UNIVERSITY OF COLORADO. Chartered, 1884. Pledge Day, October 12, 1952. Colorado A chapter is proud that Jane Woodhouse was tapped by Σ E Σ, sophomore women's scholastic honorary. Barbara Gormley received one of the Mortar Board scholarships this fall.

The actives and pledges turned out in great numbers for the costume party on Halloween. The very unusual outfits received prizes for their ingenuity. The pledge formal held in the chapter house had the theme of "Shopping Daze." The sophomores planned the dance, and there was a favor for each pledge. The annual Monmouth Duo, given with the K K I chapter, was held in Denver on February 28.

Colorado Alpha tried through music to create and maintain harmony and the true spirit of Pi Beta Phi. The chapter thought it would be nice to make records to keep alive the Pi Beta Phi songs. Because many of the parents would never have the opportunity to hear the chapter songs, the records were given as Christmas gifts. Two twelve inch records were made in the Fraternity colors with twelve of the favorite songs of the chapter.

After the Homecoming game, the alumnae came to the house for the annual Saturday dinner. There was no float this year, but the houses concentrated on house decorations with a storybook theme.

In intramurals for the university, the chapter won the ski meet at Berthoud Pass and reached the semi-finals in the mixed volleyball tournament. The chapter is well on its way to winning the intramural plaque this year.

The Mothers' Club gave the chapter some money as a Christmas gift. With that and some money the dads left for the chapter during Dad's Week-end, Colorado A is planning to purchase a television set.

PLEGDED: Monica Lenz, Minneapolis, Minn.; Barbara Rhone, Orange, Calif.

JUDITH EMCH

COLORADO BETA—UNIVERSITY OF DENVER. Chartered, 1885. Pledge Day, September 29, 1952. INITIATED, November 7, 1952: Judy Borstadt, Charlene Housman, Ann Willard, Denver; Marianne Jones, Grand Junction.

The first pleasant memory of the fall is Homecoming, which came the week end of October 18, only a short two weeks after the beginning of the quarter. Everyone was certain they couldn't get things finished in time, but it turned out to be a great celebration. The theme of this year's Homecoming was "Let's reminisce the days we missed," and was centered on the "roaring Twenties." The chapter was proud to have seven queen finalists, one of whom, Barbara Jones, was crowned Homecoming Queen. Joan Dwyer, a pledge, won a place in the flapper costume contest. The chapter also won first place with its float in the parade. It depicted a huge, old fashioned phonograph with the slogan "We'll break their record." Ellen Terry, A. W. S. Activities Chairwoman, was in charge of the Homecoming Mum Sale, and urged the fellows to "Don't be a bum; buy her a Mum." The festivities ended with the "Flapper Fantasy" Homecoming Dance.

Fall quarter also brought a disappointment to the student body, when it was learned that Chancellor Albert C. Jacobs has resigned. The Chancellor had done a fine job for the University and Denver University will miss his fine leadership. This disruption in affairs, however, has increased attempts to bring the students and administration closer together through meetings and panel discussions. This quarter also saw the establishment of a Student Institute on Public Relations, which was set up by the students to help each other as the leaders of the campus organizations with various problems that they might come across. Another new organization which came on the campus this fall was the Professional Panhellenic Council, which is to be the governing body for the professional sororities.

Fall quarter was filled with many social activities also. There were exchange dinners with A X A, B Θ II, K Σ, and Σ X, open houses, and the annual Stray Greek Dinner. There was also the Σ X Rodeo, at which Janet Dodd, a II B Φ pledge, was selected Miss Beanie. On December 5, the pledges entertained the active chapter at their beautiful "Blue Lei" formal. The chapter house was decorated with greens and small white carnations flown from Hawaii, and each active member received a tiny wrist corsage of wine and blue carnations. It was truly a beautiful dance and it provided a perfect end for the chapter's social calendar.

The chapter held its Christmas party for underprivileged children again this year on December 16. Each child was given some article of clothing, and the Mother's Club contributed a small toy for each one.

PLEGDED: Carol Bucklin, Mandan, N.D.

KARNA WANGERIN

WYOMING ALPHA—UNIVERSITY OF WYOMING. Chartered, 1910. Pledge Day, September 27, 1952. Wyoming A had a busy quarter, including many homecoming activities in October. The house decorations that were described

in the December ARROW won first prize in the most original class.

Jan Lehan, pledge supervisor, had the leading role in the popular Sheridan play, "The Rivals" shortly before Christmas.

Barbara Terry was chosen Honorary Colonel by the Air ROTC. Barb Fox became the Battalion Sponsor. Six Pi Beta Phis were elected Company Sponsors—Maury Leake, Doris West, Barbara Hurst, Mary Ellen Savage, pledges, and Barbara Tysor and Donna Killebrew, actives.

The entire chapter enjoyed a Christmas dinner and party before vacation started. The custom has been at Wyoming A for the pledge class to provide the entertainment, and present their original pledge song. This year they presented a highly entertaining satire on the actives.

With the coming of winter, weekend afternoons are spent skiing in our nearby mountains. Several of the Pi Beta Phis will be trying out for the women's ski team in February.

PAT R. GUTHRIE

UTAH ALPHA—UNIVERSITY OF UTAH. Chartered, 1929. Pledge Day, November 10, 1952. INITIATED, November 23, 1952: Cynthia Muirhead, Marilyn Paulson, Gwen M. Poulsen, Patricia Thomas, Salt Lake City; Barbara V. Hawkes, Ogden; Diana Lou Allen, Los Angeles, Calif.

"Alumni Shadow Spooks Colorado" themed "Homecoming" on the University of Utah campus and led Utah A to third place victory in house decorations. Onlookers and judges marveled at the twenty foot high witch stirring her cauldron. "Colorado Buffalo Men" climbed a ladder leaning against the pot and were stirred into the boiling brew by the witch. An owl on the roof blinked his eyes, colored spot lights flashed on and off, and witches and goblins peered

here and there. Tall, blonde Carol Woods was chosen as first attendant to Homecoming Queen and made the chapter proud of her as she represented them in the trio of royalty.

Air and Army Sponsors on the University Campus both chose new members during winter quarter. Janet McGregor, Sophomore, was chosen as an air sponsor and Allene Anderson, Juel Anderson, Susan Blair, Dorothy Ann Moyle, Marilyn Paulson, and Gwen Poulsen were selected to sponsor the Army R.O.T.C. boys. New Colonel of the Army Sponsors, top officer in the organization, is Sue Bradford, senior, who will hold the honor for this school year.

Kappa Sigma Fraternity boys have chosen their "Dream Girl" and "Twinkle." Laureen Fontaine was their choice for "Twinkle."

Delta Phi Fraternity thrilled the chapter members December 4th when they flocked into the I B Φ house, circled around President Janet Blackhurst and sang to her their "Sweetheart Song." Lovely, dark Janet will reign as Sweetheart of Delta Phi this year.

Shauna Wood will represent the state of Utah in the national "Because of You" contest now being held. Sponsored by the chapter she presented them with a \$100.00 gift check after winning her title from contestants throughout the state.

December 8th the chapter held a Christmas party in the form of a Pi Phi Night. The cleverly decorated house lent a Christmas air to the occasion and the sisters of the wine and blue joined in group carols after a program and dinner. The day before Christmas the girls en masse cheered children in the Salt Lake County Hospital with presents, program, and refreshments. The Christmas spirit brought a bountiful end to a winter quarter for Utah Alpha Chapter.

PLEGDED: Roselyn Raleigh, Salt Lake City.

JOYCE MELVILLE

KAPPA PROVINCE

OKLAHOMA ALPHA—UNIVERSITY OF OKLAHOMA. Chartered, September 1, 1910. Pledge Day, September 5, 1952. The fire-breathing, flashing red-eyed Pi Phi monster which caused the whole campus to stare in amazement, proved to be a first place winner in the Homecoming house decorations. Using the motion picture title, *Dragonseed*, the slogan ran "The *Dragonseed* Big Red and Runned." Although rather fantastic, so was the dragon. The huge monster with scales of green paper plates covered the entire front yard.

October 21 and 22 Mrs. Floyd Hightower, Kappa Province President, visited Oklahoma A. Since this was her first visit, all the girls were especially glad to meet and talk with her. Her inspiring talk and deep interest have been very profitable to the chapter.

In the field of sports, the Pi Beta Phis made several attempts for victory. In the Archery Tournament the chapter won first place. They came out second in the Hockey Tournament and the Dance Festival.

Halloween brought much excitement to the house. Complete with a ghost house, bobbing for apples, and funny faces, the party was a huge success.

Dads from all over Oklahoma and the surrounding states flocked to the O.U. campus for the annual Dad's Day celebration on November 15. The dads were served lunch, entertained, and then rushed off to the football game, where it was announced that more dads of Pi Beta Phis were present than from any other women's fraternity.

Several girls have received high honors. Patti Patton has been listed in "Who's Who in American Colleges"; Marilyn McGehee was selected to go to the Seven States Student Senate Conference and also on a student trip to study affairs in the Far East; Ann Avery, Patti Patton, and Marilyn McGehee were listed as American College Leaders; Shirley Frost was elected Honorary Cadet Captain of the Pershing Rifles; Mary Brickner was one of the 5 finalists for Honorary Cadet Colonel honored at the Military Ball; and Signe Stamets was a final contestant for queen of Homecoming Day.

Christmas parties galore were in store for the week preceding Christmas vacation. The pledges gave one party for their sponsors; another was given for the help at which the seniors served the meal; and another big party was held for the girls and their dates. All in all the pre Christmas festivities were thrilling and numerous.

MYRA ROBBERTSON

OKLAHOMA BETA—OKLAHOMA A AND M COLLEGE. Chartered, August 12, 1919. Pledge Day, September 6, 1952. Panhellenic, represented by 12 girls from each sorority, gave the Second Annual Christmas Serenade. This eliminated various groups bumping into each other at fraternity houses during Christmas.

The Panhellenic Workshop, in December was very successful, with members of each sorority presenting ideas carried on in their own houses. Many good ideas were given, which were greatly appreciated.

We truly have a house of queens this year with Peggy Taylor elected as Queen of the Arts and Science School;

JoAnne Ewing, Agronomy Queen; Barbara Crutchfield, O Club Attendant; Gerry Wyatt, Dairy Science Queen, and Candidate for National Football Queen; Patti Hall was runner-up in the Honorary Cadet Colonel race.

Barbara Crutchfield has been informed that she is on the *Mademoiselle* College Board for the second year. She also served as Beauty Editor of the *Redskin*, the A and M yearbook.

Sandra Forster will be one of the "cover-girls" on the A and M alumnae magazine which is sent to alums and high schools throughout the country.

The weekend before we got out for the holidays was a "Pi Phi Weekend." Friday night was our annual Christmas formal, which was held in the Circus Room of the Student Union. Sunday was begun with the annual Christmas gift exchange, followed by the chapter's attending church in a body. After church, the Christmas banquet was held in the chapter house, with the annual Alums' children's party held. Santa and gifts were there for them.

PLEGDED: Joan Minor, Perry, Okla.

BARBARA CRUTCHFIELD

ARKANSAS ALPHA—UNIVERSITY OF ARKANSAS. Chartered 1909. Arkansas A is proud to be number one in scholarship on the campus for the second consecutive time. Imogene Whyte Murphy was elected this fall to Φ B K.

Another event which made the pre-Holiday time especially gala was the election of Mary Jane Watkins to "Merry Christmas." She was presented at the annual A. W. S. Christmas formal.

The biggest event on campus before Christmas was the Civic Club's annual all girl sing. The chapter practiced long dreary hours far into the night, but it was worth it when it walked off the stage with a beautiful new cup.

Aside from campus activities Arkansas A has been busy with charity work also. Each year every pledge and her pledge mother get together to provide a nicer Christmas for some underprivileged boy or girl. A party was held around the big tree and "Santa" presented the children with many gifts. The girls always try to give useful gifts, such as dresses and shirts, but always there is a big beautiful doll for each girl under the tree.

The Winter Wonderland Formal was after the holidays. Each window in the student union ball room had a gold or silver snowflake on it. There are four hundred and seventy-five window panes, and each snowflake had to be cut separately. Each girl wore a white formal, and truly, it looked like a real Winter Wonderland.

Great changes and improvements have been made recently on the campus. With the completion of the law building in the very near future our law students will at last have a place they can call home. The law school has traveled from the fourth floor of Old Main to the fourth floor of the old Chemistry building, and back again several times. As things now stand, the law students are crossing their fingers hoping the law library shelves will hold out until their books are transferred to the ultra-modern new library. Two items of special interest about the new building are: its glass wall

a lovely tea given by the Baton Rouge Mothers Club, held at the home of Mrs. T. N. Farris.

The Military Ball was a scene of great festivity during early December. Some Pi Phi military sponsors introduced at the ball were Laura Lee Planché, Cynthia Segrest, Kip King, Barbara Dawson, Eleanor Harris and Eleanor Zeagler.

Yuletide festivities were accented by a Christmas party given for the members by the pledges in the chapter room. The party was entitled "Our Arrow Angels" and the pledges

formed an angel chorus singing songs with Pi Phi words to the tune of "White Christmas" and "Hark! The Herald Angels Sing." Miniature angels characterizing each member were hung about the room.

Also highlighting the Christmas Season was the annual Pi Beta Phi-Alpha Tau Omega Christmas party for underprivileged children.

SARAH COOK

LAMBDA PROVINCE

ALBERTA ALPHA—UNIVERSITY OF ALBERTA. Chartered, September 1931. Pledge Day, November 30, 1952. INITIATED, October 19: Anne Parney, Margaret Ann McNaught, Zonia Thachuck, Sheila Monaghan, Jean Anderson, Marlene Ohman, Evelyn Patriquin.

"Club '53," as always, was one of the best dances on the Alberta campus. This dance is sponsored each year by Panhellenic and the Interfraternity council. The floor show followed a Dutch theme, and the cast consisted of members from each of the 12 fraternities on this campus. Pledges served free cokes and doughnuts to every table.

Immediately following the Christmas holidays, the Panhellenic Banquet was held at the Macdonald Hotel.

Rushing is over for another year. All three rushing parties followed a Southern theme. For our "At Home," the girls dressed as Toppies, Mammies, White trash and plantation workers. Rushees were fed cornbread and other southern dishes. The semi-preference tea was much the same as other years. Wine and blue carnations were the only decorations. Flowers, balloons and stars gained the setting of our plantation party, otherwise known as our formal dessert. At the end of the party, each rushee dropped an arrow ring into our wine and blue wishing well, and made a wish.

PLEGDED, November 30: Wilda Colwell, Marlene Clark, Phyllis Wobeik, Sheila McAlister, Mary Kegan, Pat Kennedy, Bev Goodridge, Mavis Fitzpatrick, Marion Wade, Claire Hilman, Anne Macdonald, Barbara Smees, Wynn Macdonald, Nola Thompson, Pat Faulafer, Rusty Doskoch, Madelyn Elder, Jeanne Robertson, June Logan.

BENNIE HANBIDGE

MONTANA ALPHA—MONTANA STATE COLLEGE. Chartered, 1921. INITIATED, December 2, 1952: Nancy McLaughlin.

On the 7th of November, the Chapter house was the scene of a fall fireside. Tables and chairs in the dining room were replaced by a phonograph and stacks of records. Wicker baskets, containing apples and popcorn, were in the living room. Everyone enjoyed it, including the chaperones who played bridge in Mrs. Veblen's sitting room.

Fall quarter ended officially December 20, but as soon as her finals were over everyone left eagerly for the two-week vacation. Registration took place on Monday and Tuesday, January 5 and 6. The method had been simplified and therefore the time necessary for filling out schedules and for paying fees was shortened.

The annual Christmas Sing was held in the gymnasium on December 21. Festive songs were presented by all organized groups. The air is one of true Christmas spirit, with decorated trees and soft lights. The afternoon of this event, the chapter held a Christmas party, exchanging simple and humorous gifts. The alumnae club presented the house with a lovely set of goblets and sherbet dishes. Mrs. Veblen gave a clock, by which all watches may be set to avoid tardiness. The tree in the living room was exceptionally pretty, being covered with pine cones.

The Associated Women's Students held a Chinese Auction as a fund raising project. They decided to present two scholarships to women, based on grades, activities, and need. The auction was combined with a mixer.

The fall party was held on December 12 at the Valley View. It had a western theme, with a four-piece orchestra and the dress was western. There were several square dances and also ordinary dancing. A lunch was served—hot dogs and cokes.

The Bobcats haven't fared too well, losses outnumbering wins. On January 6, they lost to their greatest competitors, the Grizzlies from Montana University.

As a result of the Chinese Auction, where services rather than goods are sold, Pi Beta Phi found itself shoveling the sidewalks at the Σ A E House after the first big snow. They bought our service, and this chapter bought the housecleaning sold by A X A. The A Xs spent a full Saturday afternoon vacuuming, dusting, and scrubbing. The auction was a real success financially and socially.

MARGE STROMNES

IDAHO ALPHA—UNIVERSITY OF IDAHO. Chartered, 1923. To start the winter season, Idaho A Chapter gave a faculty dinner. It has been the custom of the Chapter to give such a dinner several times a year so that the members may become better acquainted with the faculty. Previously, a formal dinner has been held; however, this year a more

informal dinner was suggested to encourage a closer relationship between faculty and students. This arrangement proved very successful and will be used again.

Donna Bray was elected secretary of the junior class and Vonda Jackson was elected treasurer of the sophomore class. Virginia Jones is Assistant Editor of the *Gem* (University yearbook); Gloria Badraun, President of Θ Σ (Women's Journalism Honorary); and Janet Kirk, Advertising Manager of the *Argonaut* (campus newspaper).

"Kiss of Fire" was the theme for the fall pledge dance given by the members. Decorations were red, orange, and yellow streamers with black matchbook folders as programs. A silver flame held seventeen pairs of red paper lips. On each was written the name of a pledge. The dance proved very colorful and successful.

As snowflakes blanketed the campus, the Yuletide spirit prevailed. To begin the Christmas season, the Chapter held its annual Wassail Hour. Candlelight, along with Christmas cookies and the traditional Wassail drink produced a cheerful atmosphere.

Jingle bells rang when Vonda Jackson was chosen as a finalist for the annual Sophomore Holly Dance.

Each year at Christmas time the members fill Santa's sack extra full and give a party for the children of the alumnae. This year Santa was received with overwhelming gaiety and excitement.

To climax the Christmas season before everyone left to go home, a surprise fireside was given for the housemother, the cook, and the pledges. All packages under the bright tree were passed out by Santa. Everyone received a gift and a scramble was made to see who could unwrap her gift first.

JANET KIRK

WASHINGTON ALPHA—UNIVERSITY OF WASHINGTON. Chartered, 1906. Pledge Day, September 26, 1952. The year seems to slip by too quickly for busy Washington A. An exciting football season had ended and a successful basketball season had started before they could catch their breath. The Washington Husky basketball team was a team to be proud of this year and the junior class showed the rest of the house the true meaning of school spirit. They could be seen at every game loyally cheering their team to victory with loud choruses of "Bow Down to Washington."

Fall quarter found the active chapter helping its thirty-five pledges learn true Pi Beta Phi spirit. They learned their lesson well, too, for they earned a new trophy for the chapter. Washington A. became the first women's fraternity on campus to win the "Columns Oscar." *The Columns*, the campus humor magazine, is sold each month by the pledges from every women's fraternity. The trophy is then awarded to the group selling the most issues for the quarter. If the trophy is won three times in succession it is awarded permanently to that chapter. The pledge class, with some special help from Sue Dempsey and Lloyds Raymond, carried on the winning streak of last year's pledge class and now there is a new trophy on the shelves at Washington A.

January found many Pi Beta Phis busy planning for the annual Song and Stunt Night, a campus vaudeville show featuring an act by each class. Marion MacFarlane, junior class chairman, was especially busy and she was ably assisted by Marianne Merritt and Jackie Claypool. The chapter house was buzzing with committee meetings for weeks before the big night. Their efforts were rewarded by a good performance.

The chapter wasn't too busy to find time for studying. Pat Lawrence's talent was recognized by A P and she was bid to membership. Marjorie Gray was invited into the music honorary, M Φ E.

VIRGINIA ECKSTROM

WASHINGTON BETA—WASHINGTON STATE COLLEGE. Chartered, July, 1912. For the third straight year, aqua maids of the Pi Beta Phi house won the women's intramural swimming meet. The next competitor was 20 points behind our score. Taking top honors for the team was Sharon Johnson and Joanne Johnson. Sharon also did some exhibition diving at this time.

Gretta Bendixon and Mary Lou Bruno were tapped for Π A Θ , an honorary for women majoring in education.

Kiddies Daze was the youthful theme of the pledge party. Our pledges staged a party for two pledges from each sorority on campus. All their guests came dressed as repressed little children. Balloons, lollipops, and hairbows, short skirts pre-

court room, and its coffee shop. Now the law students won't ever have to leave the building in order to enjoy the warm comfort of the sun, and that second cup of morning coffee.

ROBIN DALE WILSON

TEXAS ALPHA—UNIVERSITY OF TEXAS. Chartered, February 2, 1902. Pledge Day, September 14, 1952. INITIATED, October 9, 1952: Alice Ardrey, Dallas.

Christmas holidays ending, Texas A returned to the last two weeks of the semester preceding final examinations. With determined shakes of her head, everyone temporarily bade fond farewell to visions of Santa Claus, home, New Year's Eve and the Cotton Bowl, as a more serious atmosphere pervaded the campus. All are resolved to culminate the Fall Semester with their best scholastic performance.

Pre-holiday activities were varied, and many Pi Beta Phis were recognized on the campus. Among the finalists in the Ten Most Beautiful contest were Suzanne Waters and Lorraine West. Agua Carnival featured three Pi Beta Phi modeling bathing suits: Maxine Zimmerman, Jaime Maverick, and Lorraine West. Lorraine West was also a finalist for Σ X Sweetheart. Kathryn Peninger was honored as being chosen one of the Naval ROTC sponsors. In a different field of recognition, Sidney Howell was tapped for membership in Orange Jackets, an honorary service organization for sophomore and junior women. Athletic prowess has also been demonstrated as Pi Beta Phi emerged second place winners in intramural swimming. Defeating K K I, the Texas A "eleven" were crowned champions of intramural football.

As a prelude to the Christmas festivities, Texas A turned anticipation into reality with two Yuletide parties. The active members honored their little sisters with a party where there was singing, refreshments, and even a tremendous Santa Claus to deliver gifts. House members also had a party at which children's presents were given, each accompanied by a verse. These presents were later taken to a group of boys and girls at the orphanage.

The high point of all the fall activities was a week-end retreat to Bastrop, and the simultaneous visit of Mrs. Hightower, the new Province President. Texas A was thrilled to have her accompany the chapter for it gave everyone a wonderful opportunity to meet and talk with her. The theme of the retreat was the evaluation of one's self in relation to the chapter. Group discussions were held on such topics as personnel, rush, campus participations, house relations, and various projects, after which there was a general pooling of ideas and enthusiasms. Mrs. Hightower's talk on the obligations assumed respectively as a pledge and as a member contributed an important aspect to the discussions and gave ideas and conclusions both inspiration and concreteness. The pledge and initiation services were read and discussed as to their full meanings and values, giving the individual a deeper insight into her responsibilities toward Pi Beta Phi and the privileges she gains from the fraternity. On the lighter side, there were team sports and games played and special movies showed to everyone. The Bastrop retreat was so much fun to all who went that plans for another one in the spring were being discussed almost before it ended.

BARBARA KENDALL

TEXAS BETA—SOUTHERN METHODIST UNIVERSITY. Chartered, 1916. Braving traditional homecoming weather, cold and freezing rains, a proud chapter of Texas B's was on hand to see their nominee, Tyke McFarland, crowned Homecoming Queen for 1952. It was a thrilling climax to a colorful week as indicated by the homecoming theme, "The Greatest Show on Earth." Floats, decorations, and halftime activities followed a circus motif—even the street lamps bore gay clown faces and paper ruffs.

The fraternity float was a horse-drawn circus wagon with Peruna, the S.M.U. mascot, kicking through the bars. Although it received no award, the float won honorable mentions in all three divisions of judging.

To complete homecoming a Sunday morning brunch was given in honor of the Dallas Alumnae club. Approximately one hundred alumnae were present. The get-together was so successful that Texas B plans to make the brunch a yearly tradition.

In conjunction with the "Greatest School on Earth" theme, S.M.U. has made several definite plans for further expansion. Work will commence soon on a new student union and a new building for the business school. Another dormitory in the theology quadrangle is nearing the final stages of construction.

Several parties brightened the fall agenda. For a minor function the chapter had a movie party complete with posters, marquee, popcorn stand, and a silent Charlie Chaplin film. The pledges entertained with a skit entitled "Low Noon."

A Christmas dinner dance was also held for Pi Beta Phi and their dates.

Perhaps the most heartwarming event ever to take place in the two-year-old Texas B house was the Christmas party given jointly with the A X A fraternity, for sixty orphans. Santa Claus was on hand to distribute two gifts to each of the happy guests. The children had a hilarious time attempt-

ing to break a Mexican piñata while blindfolded. After many determined blows it finally burst, pouring forth a shower of candy and bubble gum.

The chapter had a special privilege this fall in receiving a visit from our Grand President, Mrs. Wild was here for lunch and most of the members were able to enjoy a chat with her before she left Dallas. We are all hoping that she will come again soon for a longer visit.

A new sports trophy was added to our collection for the championship in the intramural swimming meet. The Pi Beta Phi hockey team took a second place with five of its members named to the All-Star hockey squad.

Another first place was won by Texas B this year. The fraternity won a trophy for having the most original booth at the annual COGS carnival for charity. "Pi Phi Pies" was the theme and contestants won pies by throwing darts at the pie board.

Texas B was the first fraternal organization to contribute to a recreational center for students. It is the proposed Peruna Park which is being built on ground formerly occupied by veterans' housing units. The Park will be a social gathering place where students can stroll or study.

Individual honors were also received: Gail Grissom was named A T Ω pledge sweetheart; Tyke McFarland and Marjorie Hightower were chosen for Kirkos, a girls' honorary organization; and Marjorie Hightower became a member of *W'bo's W'bo*.

Many girls were invited to join honoraries connected with their major subjects: Sally Carroll, Φ X; Suzi Smith and Nancy Burruss joined B K I; Barbara Badt, Φ A Θ ; Sue Puckhaber joined I E; Joan Whitten joined sociology honorary.

LILLIE PITTS

LOUISIANA ALPHA—NEWCOMB COLLEGE. Chartered, 1891. A new dean of Newcomb College has been appointed to replace Dr. Logan Wilson who resigned two years ago to go to the University of North Carolina and who recently became President of the University of Texas. His successor is Dr. John Hubbard, a former professor of History at Tulane. He takes over his new position in July. Miss Anna Many, who has been acting as Dean since Dr. Wilson's resignation, has also resigned. Miss Many will be missed here at Newcomb after her many years of service to the school.

Louisiana A is mighty proud of two of its members. Hanton de la Houssaye, vice president of the chapter, was elected to the Homecoming Court. Mimi Provosty, Joan McCullough, and Pat McGee were in the preliminaries for the court. Peggy Sloan was elected to the Jambalaya beauty section. Other Pi Phi receiving honors were Marion Pratt and Caroline Trueman who were elected to *W'bo's W'bo*.

Mr. Leo Bruno has given to the Newcomb Panhellenic Council a trophy which is to be given to the sorority with the most points at the end of the year. Points are gotten by winning or placing in songfest, skit night, derby day, class meetings and memorial services. A new trophy is given each year so the sorority winning it gets to keep it. Newcomb sororities are very appreciative of Mr. Bruno's gift. It is felt that this trophy will increase sorority spirit in and among the different sororities. Pi Beta Phi placed third in song fest giving us 20 points toward the trophy. Skit night was sometime in the month of February.

New Orleans was full of the Mardi Gras spirit after the holidays. The first ball was last week, Harlequins, Connie Brown, Mary Myrna Bush and Kay Richardson were in the court. Hanton de la Houssaye, Peggy Fleming, and Ann Montgomery from New Orleans are making their debuts. They will be asked to be in the various Mardi Gras balls and from all the debutantes the Queen of Carnival will be chosen. Also making their debuts over the holidays were Patsy Brennan and Sis Ozier.

For the Chapter Christmas party the members drew names and gave each other little toys. Judy Bonduant was Santa Claus. The toys were afterwards given to a family that the chapter took for Christmas.

Louisiana A hopes that everyone had a Merry Christmas and sends best wishes for the New Year.

JO ANN ANSLEY

LOUISIANA BETA—LOUISIANA STATE UNIVERSITY. Chartered, October 13, 1936. Pledge Day, September 23, 1952. The fall semester at Louisiana State University was filled with activities and honors for Pi Beta Phi.

For the second consecutive year the chapter was awarded the James M. Noe Sweepstakes Trophy for the best homecoming decorations on the campus. Competing with all campus organizations Pi Beta Phi took first place honors in the sorority division and then won the sweepstakes trophy over all organizations. A large oyster shell containing a Pi Phi in a flowing white gown holding a large Satin pearl formed the center of attraction of the decorations which were located on one of the Indian mounds in front of the Field House. Several other girls were seated on the hill, each holding large white satin pearls to complete the theme of "Pearls from Our Girls to the Grads of '32 and '42."

The members and pledges of Louisiana B Chapter enjoyed

dominated the scene. During the party, four members of the Arnold Air Society, Honorary for men in the AF ROTC, invaded the party and tapped Joanne Carlson as a sponsor. Earlier in the year Marilyn Brumby was tapped as a sponsor for Scabbard and Blade.

Santa found his way to the house in December when we had our Christmas Date Fireside. After dinner and entertainment, Santa gave presents to the boys. Poppuns, water pistols, and super-jets were being tried out in the front room.

Jackie Hurd was one of the five finalists for the Sweetheart of ΣX , and Honor Gwen Boothe was a finalist for Harvest Ball Queen. Sharon Johnson is Assistant Pageant Director of Fish Fans. This pageant will be staged during Mothers' Weekend in May.

MARY LOUISE BRUNO

WASHINGTON GAMMA—COLLEGE OF PUGET SOUND. Chartered, September 7, 1948. INITIATED, November 9, 1952: Roberta Rae Enschede.

The College of Puget Sound had a very successful Homecoming this year and Washington Γ had its share of the success during the festivities. The chapter won the cup for the best float in the Homecoming Parade and Marilyn Rosso had the feminine lead in the Homecoming play.

Martha Wegner and Lu Bradley were chosen as two of the five members on the Yell Staff for the College of Puget Sound.

On Sunday, October 12, the Chapter showed their athletic abilities by playing a game of touch football with $\Delta A \Gamma$. The sidelines were crowded with $\Pi B \Phi$ rooters filled with enthusiasm. Even so, it was a 6-0 victory for the $\Delta A \Gamma$.

The S.A.E. have a new house and on December 5 held an open house for the College. The day after the S.A.E. open house $\Phi \Delta \Theta$ installation was held. This makes all six of the fraternities on the College of Puget Sound campus nationals.

Sunday, December 7, the Washington Γ Chapter attended St. Patrick's Church.

A Mothers tea was held December 14 at the home of Mrs. Petrich. Marilyn Ruchty and Patricia Murphy did a marvelous job as co-chairmen of the tea.

At long last Washington Γ has its House Corporation. It was filed in Olympia January 8 and now the girls can start working in earnest on money-raising projects.

MARY HJORT

***OREGON ALPHA—UNIVERSITY OF OREGON.** Chartered, October 29, 1915. Pledge Day, October 7, 1952. INITIATED, October 25, 1952: Marian Carstensen, Diane Dimon, Joann Morrison, Portland; Jacqueline Densmore, Scio; Marcia Dutcher, Baker; Donna Mast, Coquille.

Oregon Λ celebrated its chapter birthday on October 29 by entertaining the Eugene alumnae with a banquet followed by a song contest between the four classes. The outstanding song of the evening was an original "Legend of the Arrow" written by the sophomore class.

Homecoming weekend proved to be a busy time at 1518 Kincaid Street. The "Cougars" from Washington State College succeeded in defeating our football team, but the festivities of the noise parade, sign contest and the dance still made the weekend a huge success. After the game the alumnae were welcomed at an open house, and many saw for the first time Oregon Alpha's completely remodeled kitchen.

Pi Beta Phi was paired with $\Sigma \Phi E$ in the annual campus Halloween party this year. Many Eugene children, who were transformed for the evening into witches, ghosts and pirates, were entertained by fraternity and sorority members by playing games and serving cider and doughnuts.

In no time at all Oregon Alpha was caught in the whirl of Christmas festivities. At the invitation of ΣX six underprivileged children were entertained at a joint party with a turkey dinner plus all the trimmings. Even Santa Claus made a special trip for the occasion, presenting the little guests with toys and clothing.

Pi Beta Phi further spread the Christmas spirit on the campus by spending an enjoyable evening caroling with $\Sigma \Phi E$. Despite the rainy weather, the carolers visited local hospitals, homes of faculty members, and fraternity houses, and were everywhere received with much enthusiasm and appreciation which amply rewarded them for their long hours of practice. Before the drudgery of final examination week descended upon the house, the Christmas events were climaxed with a wonderful fireside. Each $\Pi \Phi$ aided Santa Claus by filling a stocking with dime-store gifts as a dance favor for her date.

Freshman Patricia Fagan reigned as Sweetheart of ΣX with Beverly Jones as one of her court of five. Carmen Hughes has spent a very busy term as president of Hendricks Hall, a university dormitory for freshman women. Norma Hamilton, an energetic sophomore, is general chairman of the "Heart Hop," an annual Valentine's Day dance, at the University of Oregon. Joan Marie Miller and Janet Shaw, two upperclassmen, have just become charter members of $A \Lambda \Theta$, national freshman scholarship honorary being installed on the campus. Soon to be initiated are Patricia

Fagan, Patricia Southworth, and Janet Woods, freshman pledges with superior grades.

MARIAN CARSTENSEN

OREGON BETA—OREGON STATE COLLEGE. Chartered, 1917. INITIATED, October 25, 1952: Anne Futter, North Hollywood, Calif.; Connie Lou Paine, Bend; Sue Starnes, Grants Pass.

Fall term has proved to be one of the busiest for most Oregon Staters. A formal dance at the Chapter house was planned by the junior class for welcoming and honoring the twenty newly pledged freshmen. Decorations were in keeping with the French theme.

The visit of Mrs. John Ryan, Lambda Province president, coincided with Homecoming Weekend, the result being that her sleep was disturbed by hammering and sawing and her days were filled with the confusion of visiting alumnae and other Homecoming festivities. The Pi Beta Phi sign received first prize and Joan Hobart was on the Queen's court.

Having pledged 150 per cent on the basis of \$1 per girl, the Pi Beta Phi won top reward on the Campus Chest Faculty Auction. Our prize was Dan Poling, Dean of Men, who donned an old wash-dress and mop-wig to be a guest for dinner and entertain with his ukulele.

As Oregon State's football stadium is being rebuilt, all home games have been held in Portland excepting Homecoming. At the Oregon game, As and Bs held a joint luncheon at the Multnomah Hotel overlooking the stadium.

A ΓP has recently erected an impressive modern chapter house on Fraternity Row.

Ex-Oregon Stater Douglas McKay was recently appointed to the State Department as Secretary of the Interior.

Exchanges this term were with $A T \Omega$, ΔT , and $\Theta \Xi$. The concert series has featured Jan Pearce, the De Pauw Infantry Chorus, and Fred Waring.

PATRICIA DENSMORE

OREGON GAMMA—WILLAMETTE UNIVERSITY. Chartered, 1944. With fall activities in full swing the members of Oregon Γ found themselves participating in many campus and chapter functions. Parent's Weekend gave the house an opportunity to entertain and meet the parents of both the members and pledges. A buffet dinner, an open house, and an informal coffee hour were held at the house as part of the school's planned weekend. The annual fall house dance was held on Halloween this year with decorations and costumes centering on the theme "Odd Ball."

The tea given for Oregon Γ 's charming new housemother was also another highlight of the chapter's fall activities. Homecoming found Carolyn Crane busily performing her duties as Willamette's Homecoming Hostess. The women of $\Pi B \Phi$ and men of $B \Theta \Pi$ joined forces in the school's novelty torchlight parade which began the long list of activities that made up the weekend. One of the biggest projects was the erection of a Homecoming sign which involved many hours of planning and building on the part of Jane Notson and her committee.

Oregon Γ was very proud of Judi Wood who played a leading role in the campus production of "The Happy Time," and of Ann Shidell who had a major role in "The Long Journey" given for a Thanksgiving convocation. Dona Mears was chosen by the student council to head the Leadership Training Program in February and at their conference this fall, Amarylilles Lilles was elected social-secretary of the Oregon Federation of Collegiate Leaders. Amarylilles also was pledged to $M \Phi E$ women's national music honorary, while Eleanor Oakes was tapped for ΨX , national psychology honorary. Two of Oregon Γ pledges were chosen by the men of ΣX for their Sweetheart court. These lucky girls were Maxine Brown and Jill Gellerman.

Firesides with the different men's living organizations on campus proved to be a lot of fun for everyone. Entertainment, refreshments, and dancing was the usual schedule of events, but Oregon Γ and the men of $B \Theta \Pi$ went together in a drive collecting "Clothes for Korea" on their scheduled evening together. The week before Christmas found the members of $\Pi B \Phi$ joining the SAEs in an evening of caroling in which they serenaded the State Blind School. The annual Christmas party for members and pledges, the alumnae party for the chapter, the tree trimming party, and the traditional "sock-hop" made the week before Christmas a busy, but memorable one for all.

CAROLYN CRANE

MU PROVINCE

CALIFORNIA BETA—UNIVERSITY OF CALIFORNIA. Chartered, 1900. Pledge Day, February 21, 1953. It seemed that school had no sooner opened than the latter days of October approached, bringing with them all the traditional witches and goblins which took the shape of mid-term examinations. Another kind of goblins appeared, though, to the actives of California B, when their pledges presented a melodramatic rendition of "The Highwayman" on October 31. Otherwise, Halloween passed almost unnoticed amid all the excitement, discussion and anxiety over the coming national elections. Cal Bs worked diligently throughout the campaign for the party of their choice; time was consumed at television sets and radios, behind desks at local party offices, ringing precinct doorbells and attending political rallies. When it was finally all over, rooters of either team, winners or losers, could proudly point to the increased percentage of voters who went to the polls and feel that they had had some small part in it.

Then, suddenly, the biggest event of the football season faced the campus—the annual "Big Game" between California and Stanford University. In the midst of the preparations for the big event, the annual Settlement School tea was held at the chapter house. The pledges, who played hostess for the day, were proud to show alums and friends through their newly decorated house. In the meantime, plans for the Big Game float which was going to be jointly made with the $\Phi \Gamma \Delta$ were underway. During the last two days before the parade, students could be seen feverishly working on their various "masterpieces" into the wee hours of the morning. The California Bs were proud to have had one of their members take a prominent part in the festivities; Janet Grout was crowned Big Game Sweetheart and reigned over the activities of the week. Janet also had the lead in the play, "I Wish I Might," a special feature of the week.

Jenny Roach was chosen to represent the University at the Maid of Cotton contest in Fresno, and Ann Hawley was elected to Prytaneean, junior and senior women's honoraries.

Several Christmas parties were given for the children at Bay View Villa, a playground for underprivileged children which has become an almost exclusive project to the chapter. Night after night members helped entertain the children invited to parties given by various other organizations, as well. The real spirit of Christmas derived through such activities was even further heightened by the annual Christmas formal given by the chapter, and Christmas sing presented by the University.

With final examinations in the offing after the return from Christmas vacation, the campus was struck by a period of quiet inactivity. The library became the central location of campus life. It was hard to believe that the semester had come to an end and that so much had taken place in what seemed so short a time—a potent example of the fact that time *does* fly!

GERMAINE KRESSER

CALIFORNIA GAMMA—UNIVERSITY OF SOUTHERN CALIFORNIA. Chartered, July 27, 1917. This year the fall semester has been a very full and successful one. Our homecoming decorations won first prize, and the mothers club demonstrated their talents with a wonderful buffet dinner after the SC-Cal game. The Pi Phis also had an open house after the U.C.L.A. game. It is small wonder that after all these efforts the Trojans finally reached the Rose Bowl on January 1, 1953.

Not to be outdone, the California Is won the intersorority volleyball tournament. In addition Julie Sampson was chosen to go to Australia along with Maureen Connelly, women's champion of the world. She distinguished herself by winning National Junior Champion of U.S. and receiving the *Look* Magazine award for the All-American Girl.

The mother-daughter dinner was held at China Town, complete with fortune cookies and chopsticks. The pledges then surprised the actives when they ditched with the $\Delta T \Delta$ s to Balboa.

The scholarship dinner honored those girls with the highest grades and those girls with the most improvement.

The activity dinner, held on January 5, honored Ann De Freece, president of Mortar Board; Anne Rush, secretary of Mortar Board; Virginia Witmer, Amazon; and many other active Pi Phis on campus.

Entering into the Christmas spirit, Pi Phis and their fathers had a dinner party, highlighted by Santa Claus with his distribution of humorous gifts.

An inspirational Pi Phi night was presented with the convention report given by the delegates Ann De Freece and Paula Turner. Pictures and a detailed scrapbook of the convention added interest to the evening.

RITA COBB

CALIFORNIA DELTA—UNIVERSITY OF CALIFORNIA AT LOS ANGELES. Chartered, September, 1927. The holiday season is always a busy one, and California Δ was not excluded from this activity. The weekend preceding Thanksgiving was filled with things to do. The night before

the UCLA-USC football game, Pi Beta Phis from both campuses assembled at the Bel-Air Bay Club for their annual Golden Arrow formal dinner-dance. UCLA Pi Phis went to a pre-party at the home of Joyce Dickson first. The dance was a lovely one, the color scheme being carried out through the use of green, white, and gold crepe paper flowers, and green ivy leaves.

The next day UCLA and SC Pi Phis sat on opposite sides of the football field, cheering for their respective teams, California Δ with the aid of Barbara M. Davis, who was one of the Song Leaders. Afterwards, dejected UCLAs visited their USC sisters at their Open House.

The last weekend before the Christmas holidays, Pi Beta Phis and $\Phi \Gamma \Delta$ s hosted the annual Open House at 700 Hilgard. Invitations were sent to the various sororities and fraternities, and to parents and friends. The house was cheerfully decorated with pine boughs and a lighted Christmas tree, and the happy spirit of the holidays reigned.

Also during that last week the ΣX Sweetheart contest was going on. When we returned after vacation, we found a huge gold trophy on the piano which bore the name of our entry, Lorraine Bleier, Sweetheart of ΣX .

On campus, everyone is busy, and Peggy Albin, the Freshman class Vice-President, is no exception, as she is working on plans for the class for next semester.

The yearbook staff is claiming much of the time of three of its major staffers, Kay Bourne, Senior Reservations Manager, Bonnie Shrubar, Engravings Editor, and Anne Magly, Contracts Manager. Bonnie and Kay have also been initiated recently into $\Pi \Delta E$, national Journalism honorary.

Diane Coplen has a lead in the presentation of "A Guest in the House." Beth Jelm, a finalist in the Junior Prom Queen contest, has been chosen as UCLA's Maid of Cotton representative.

Karen Kerns, publicity chairman of the Campus Chest drive, Diane Donohue, Janet Hale, and Jordan Mo are now serving on the Bruin Board, and Bonnie Shrubar is the new Presidential Appointee of Music and Service Board.

California Δ is extremely proud of the fact that it holds first place in the city Panhellenic scholarship rating.

The semester closed with two dinners, one given by the pledges in honor of their pledge mothers, and the other given by the chapter, honoring the graduating Seniors, when Marion Craddock was named outstanding Senior. With the installation of officers that night, the old semester ended, and the new began.

KAY BOURNE

CALIFORNIA EPSILON—SAN DIEGO STATE COLLEGE. Chartered, September 1, 1949. The Aztec band of San Diego State College was the recipient of \$250 toward payment for their new uniforms from profits of Pi Beta Phi's annual chrysanthemum sale. The sale was held the week before the homecoming football game. Orders were taken on campus then exchanged for large yellow or white mums at the game. Organizations on campus competed for a perpetual trophy given to the women's or men's fraternity with the largest percentage of orders according to membership. A $\Xi \Delta$ was the winner and K A Θ second.

"Night Study" was the theme of the Pi Beta Phi homecoming float which won the award for the best presentation of the theme "Monty Salutes Aztec Leisure Time." The float portrayed a living room scene with a huge television set predominating over abstract bookcases. A couple sitting on a love seat completed the foreground. A heartbreaking rain cancelled the parade at the last minute after a hectic night rushing to finish in time for the judging. Beth Bradshaw, Donna Cawley, and Shirley Seiquist were candidates for Homecoming Queen.

"Who's Who On Campus—You" was the theme of the Associated Women Students fall banquet. It was the occasion for the tapping of Barbara La Force to Cap and Gown. Sue Shearer, Barbara McNary, Sharon Fisher, and Patsy Asquith were chosen for membership in Cetza (aztec spelled backward), freshman-sophomore honorary service organization.

Shirley Seiquist and Barbara La Force have been selected for *Who's Who in American Colleges and Universities*.

The holiday calendar was full of activities for California E. A family of ten children was adopted for Christmas. They were provided with gifts, a turkey with all the trimmings, and a tree complete with ornaments. The Sunday evening before Christmas, K A Θ joined with the chapter to carol at local hospitals. Refreshments were served later.

Christmas Night found the girls and dates greeting friends home from other chapters and alumnae at the traditional Christmas formal. A pre-dance party was given by Ruth Haniman.

After the holidays everyone accepted the hard cold fact that finals loomed before them, and set to work in hopes of recapturing the scholarship cup after losing it by a fraction of a grade point to ΔZ . The end of finals was celebrated by the Blue Book Ball given by the Freshman Class. Pi Beta Phi candidates for queen and their sponsors were Johna Kimbell, ΣX , Janie Brown, ΣII , and Patsy Asquith, $\Sigma A E$.

LOUISE BUNGER

CALIFORNIA ZETA—UNIVERSITY OF CALIFORNIA, SANTA BARBARA. Chartered, February 2, 1950. California is planning for the two big social events she has scheduled for the spring, namely the "Beau and Arrow Ball" and the "Song Title Party," which is always a huge success.

In the line of philanthropy the girls planned a candy, cake, and cookie sale, the proceeds of which went towards Holt House and the Settlement School.

A fond farewell was given the four graduating seniors in January at a banquet in their honor. Pat Seeber, one of the girls honored, was chapter president.

"Barbary Coast" is a school project which all the Greek letter societies on campus participate in and a tentative date for '53 has been set for sometime in April. Each fraternity decides upon an original booth or entertainment of some type. The proceeds from this event are divided between the school and the fraternity.

"Galloping Gaucho Review" was featured last semester. It included skits put on by all the fraternities on campus. California Z took second place in the sorority division for their skit entitled "Disney's Doodles." Another such review slated for this semester is Roadrunner, which is an all-college production.

The chapter has been holding frequent song practices in preparation for the "Spring Sing," which will be here before long.

Rush season got into full swing during the middle of February.

Dorothy Keirn and Diana Evasovic were honored by the alumnae club with scholarships for this semester. The decision was based on scholastic standing, need, and scholarship.

BARBARA MULLANEY

***ARIZONA ALPHA—UNIVERSITY OF ARIZONA.** Chartered, August 1, 1917. INITIATED, October 18, 1952: Jeanette Smith, Cynthia McPherson Moore, Tucson; Kay Stokes, Coolidge; Sue Greer, Los Angeles, Calif.; Barbara Devine, Glendale, Calif.; Jan Lindmo, Pasadena, Calif.

Moms and Dads saw all University dormitories and fraternity houses in colorful, clever house decorations on their special day. Pi Beta Phi won honorable mention as their display depicted the "Littlest Angel" climbing up to the pearly gates, and the slogan of course, "Heaven Help 'Em."

Six girls were initiated October 18. At the banquet after initiation Sue Greer was given the outstanding pledge award, and Kay Stokes received the award for high scholarship.

Winning third in the beauty division, Arizona A's entry was among the most spectacular display of Homecoming floats Tucson, or the University, had ever seen. Ray Anthony played for the huge Homecoming Ball, held in the new Student Union Ballroom decorated colorfully with balloons and streamers. Pi Beta Phi's Peggie Warner was chosen first attendant to the homecoming queen. A few days later Arizona As and their dates retreated to Mt. Lemmon for their annual barn dance. Clothed in traditional levi fashion in the true spirit of the West, everyone spent one of the finest evenings all year. Buffet dinner was served, followed by an old fashioned barn dance in the rustic atmosphere.

The newest addition to the University campus is the million dollar Business and Public Administration Building. Another addition to the library was opened this fall, and currently our Administration building is being expanded. November 10 saw the Student Union all decorated for its first birthday party. Depression prices prevailed and three orchestras were provided throughout the building depending on your taste, western, jazz, or swing. "Louie's Lower Level," the speakeasy in the basement, had everything from candlelit tables to a covering of sawdust on the floor.

Joan Engholm was elected new junior class vice president. Shirley Franklin is now a member of Orchesis, dance honorary and also in charge of all University bulletin boards. Carol Trohan and Dianne Moore were chosen members of *Who's Who in American Colleges*. Marge Kelley is the Tennis sports' leader for the Women's Athletic Association, and Arizona A's swimming team placed a close second in the annual swimming meet. Donna Lucas was in charge of all fraternity and dormitory representation in the big fall blood drive. Jan Lindmo, Diane Salmon, Jane Ralston, and Julie Campbell have been spending many hours traveling to horse shows throughout the state, and we all take pride in the many ribbons and trophies they now display. Ann Weatherly is president of the freshman women's dormitory, Yavapai Hall. Julie Hall recently was a member of the cast in "The Royal Family." President Jane Currie was chosen $\Phi \Delta \Theta$ Dreamgirl; Allyson Rice became K A Dreamgirl and Carolyn Thompson was a finalist for ΣX Sweetheart. Dianne Moore was chosen Tucson Rodeo Queen and will reign over the "Fiesta de los Vaqueros" and the huge Tucson winter rodeo.

Exchanges have been held with $\Phi \Delta \Theta$, $\Sigma A E$, ΔX , and K Σ . Beautiful pinning serenades were given by $\Phi \Delta \Theta$, $\Sigma A E$, and $\Phi \Gamma \Delta$. This year the Christmas formal was held at Rancho Del Rio. Decorations included everything from a huge Christmas tree to snowflakes and even Rudolph, the red-nosed reindeer. Ed Voss, $\Phi \Gamma \Delta$, was crowned Pi Phi Man and the $\Sigma A E$ swing orchestra provided music for the dinner-dance. Not long before Christmas vacation, Arizona

As entertained at their annual Yacqui Indian Party. Children played games, were greeted by Santa Claus who brought each of them gifts, and enjoyed cocoa and gingerbread men. That same day the annual Christmas dinner and party with exchanging of gifts took place. Nothing could describe the surprise as President Jane Currie unwrapped the gift from our mothers, a gorgeous silver punch bowl and tray.

Pi Beta Phis have had the opportunity to have Trudy Evans, a blind student, living with them this year.

DONNA LUCAS

NEVADA ALPHA—UNIVERSITY OF NEVADA. Chartered, 1915. Pledge Day, September 26, 1952. The University of Nevada started the year off by holding its annual Homecoming celebration. The big event began with the four sororities on campus opening their doors to all visitors, students and alums, at which time each House introduced its candidate for Homecoming Queen. We were very happy to introduce our candidate, Barbara Farrugia, to all of those attending.

The following night the students on campus staged their annual "Wolves Frolic" which is composed of skits presented by each of the sororities, fraternities, and independent organizations. Our chapter received many fine compliments on the performance which we gave. The next morning all of the students gathered in the downtown business district to watch the Homecoming parade which included dozens of beautiful and original floats. In the afternoon the students all turned out to watch the big football game. The weekend was climaxed with a large dance held at the Mapes Hotel. We are proud to announce that again this year we won the coveted trophy presented to the sorority with the highest percentage of girls attending the dance.

The Co-ed Capers, which is held once each semester for all women attending the University, was again a huge success. Everyone enjoyed the food and entertainment. The evening ended with the presentation of the scholarship cups.

On November 21 we held our costume dance at Lawtons. This year we decided to have a barn dance, and everyone dressed up in his western gear and had a grand time. The dance was a large affair with many guests attending.

Lawtons was again the scene of another impressive Pi Beta Phi dance on December 12 when we held our Christmas formal. Our decorations consisted of a large Christmas tree upon which we each placed an ornament that had our date's name on it. The evening was climaxed with the entrance of Santa Claus who presented gifts to the chaperons and guests.

Nevada A is proud to announce the election of our president, Harriett Parke, to Cap and Scroll, the highest women's honorary organization. We are also proud of Nan Imperatrice, who was elected to $\Phi A \Theta$, honorary history fraternity.

JACKLYN L. MCGOWAN

NEW MEXICO ALPHA—UNIVERSITY OF NEW MEXICO. Chartered, September 11, 1946. Pledge Day, February 9, 1953. Homecoming this year was even better and more lavish than last year's. The floats were gorgeous; the house decorations were eye-catching. New Mexico A won third prize for the latter, using a cannibal theme of "Homecookin' for Homecomin'."

New Mexico As certainly enjoyed seeing Mrs. Scott. She seems to bring all the magic answers with her, and her visit always seems much too short.

During the mid-semester, the pledges called the actives out of meeting and delightfully surprised them with a cookies and coke party. They concluded with an original Pi Beta Phi song. Every day the actives become more proud of the New Mexico pledges, their enthusiasm and interest in Pi Beta Phi.

Later on in the semester, the pledges organized a Country Fair. Individual booths were constructed by each girl. It was held in the spacious chapter living room. Ever, thing from bingo to darts was had. The money received from this project was turned over to the Heart Fund.

New Mexico Pi Beta Phis were fortunate, too, to have Miss Carol Williams, Assistant Dean of Women, talk to the chapter on "Responsibilities to College, Sorority, Parents and Ourselves." It was a very informal talk, and each member enjoyed it as well as profited from it.

The annual Pi Beta Phi formal was held in the chapter house this year. A wine carnation was given to each date and silver metallic snow flakes decorated the walls. It was a beautiful dance and a credit to our house, of which we are all so proud.

Just before Christmas vacation, each girl donated a toy to be given to children at the Welfare Home. Another Christmas joy was the Mother's Club gift. They gave the chapter a lovely set of seventy-five matching cups and trays.

Some of the recent honors are: Lola Isreal received a \$10 honor award from $\Phi K \Phi$, Mary Jo Calloway is the new Chief Clerk of Student Senate, Nancy Kolb was elected to the Honorary Art Guild, Fran Jordan was elected to $\Pi A \Theta$, education honorary; JoAnn Johnson was pledged to $\Phi \Gamma N$, business honorary, and K $\Theta \Phi$, home economics honorary. Barbara Cunningham received the Ives Memorial Scholarship of \$200. JoAnn McNay was chosen for *Who's Who in American Colleges and Universities*.

SUZANNE SCHMIDT

ALUMNAE Personals

ALABAMA ALPHA

Marriages

Martha Ann Galloway and Lt. Clarence Edwin Ware on December 18, 1952, in Birmingham, Ala.
Elizabeth Burke and Rupert Bodden on December 20, 1952, in Birmingham, Ala.

Births

To Mr. and Mrs. Paul Scalise, Jr. (Frances McDevitt) a daughter, Margaret Mary, on August 20, 1952.

ALBERTA ALPHA

Marriages

Edna Patrick and Clue Milton on October 11, 1952, in Victoria, B.C., Can.
Yvonne Mosley and G. W. Gray on September 13, 1952, in Edmonton, Alta., Can.
Arlene Jones and Jack A. Meldrum on September 13, 1952, in Edmonton, Alta., Can.
Leah Thurston and Roy A. Joys on July 30, 1952.
Mary Farmer and Carmen Arthur Bliss on August 23, 1952, in Edmonton, Alta., Can.
Patricia MacDonald and Edward Charles Haugh on April 22, 1952.
Carmen Wilson and H. Peter Simon on June 21, 1952.
Eva Robertson and Ian Duncan on November 10, 1952, in Edmonton, Alta., Can.
Phyllis Vango and Peter Bazowski on May 17, 1952, in Edmonton, Alta., Can.
Geraldine Fitzgerald and Peter S. Brown on June 28, 1952, in Edmonton, Alta., Can.
Kathleen Black and Keith Johnstone on August 6, 1952, in Edmonton, Alta., Can.

Births

To Mr. and Mrs. James MacRae (Maryleen Grantham) a son, Ian Anderson, on June 11, 1952.
To Dr. and Mrs. R. E. Bell (May Wholey) a son, John Irving, on July 1, 1952.
To Mr. and Mrs. John Scott (Shelia Morrison) a daughter, Nancy Jean, on July 9, 1952.
To Mr. and Mrs. Gordon Proctor (Jean Campbell) a daughter, Laura Jane, on September 7, 1952.
To Mr. and Mrs. Cecil Podolsky (Helen Miller) a daughter, Barbara Gail, on October 9, 1952.
To Mr. and Mrs. Carl Manch (Vonnie Broadfoot) a daughter, Karen Lavonne, on November 11, 1952.
To Mr. and Mrs. G. M. Fewster (Helen Dickson) a daughter, Jane, on December 25, 1952.
To Mr. and Mrs. Tony Lefroy (Betty Johnstone) a son, Stuart Douglas Anthony, on December 2, 1952.
To Mr. and Mrs. W. M. Tallis (Kathleen Moore) a daughter, Brenda Margaret, on October 24, 1952.
To Mr. and Mrs. Roy L. Outhet (Dorcas Stewart) a daughter, Helen Jean, on May 31, 1952.
To Mr. and Mrs. George Kellett (Jean Gilchrist) a son, David, on January 1, 1952.
To Mr. and Mrs. John O'Brien (Joyce Cairns) a son, Terrance Owen, on March 8, 1952.
To Mr. and Mrs. Barry Wildman (Gwen Guild) a son, Edward William David, on March 21, 1952.
To Dr. and Mrs. J. W. Stephens (Ruth Gilchrist) a son, John Wesley, on April 9, 1952.
To Mr. and Mrs. Louis Grimble (Dorothy Stanley) a daughter, Muriel Denise, on February 29, 1952.
To Mr. and Mrs. Paul Greenwood (Betty Graham) a son, Paul Graham, on May 21, 1952.

ARIZONA ALPHA

Marriages

Jane Thurston and Leslie Hahne, Jr. on August 5, 1952, in Columbus, Ohio.
Mary Margaret Sproesser and Gilbert Henry Paulton on October 11, 1952, in Sioux Falls, S.D.

Births

To Mr. and Mrs. C. W. Christensen (Barbara Krueger) a son, Antony, on December 17, 1952.
To Mr. and Mrs. H. C. Munroe (Lorraine Woodbridge) a daughter, Gail Coman, on October 14, 1952, in Miami, Fla.
To Mr. and Mrs. Richard Y. Ginter (Beverly Smith) a daughter, Karen Sue, on November 11, 1952, in Tucson, Ariz.
To Lt. and Mrs. Donald Squire (Martha Thomas) a son,

David Dudley, on September 8, 1952, in Biloxi, Miss.
To Dr. and Mrs. Richard L. Sharp (Mae Virginia Jamieson) a son, Stephen Lowell, on October 16, 1952, in Arcadia, Calif.
To Mr. and Mrs. J. R. Shull (Pat Spencer) a son, Robert Spencer, on November 22, 1952, in Redondo Beach, Calif.
To Mr. and Mrs. Thomas Vandiver (Mary Jo Sears) a son, David, in January, 1952, in Artesia, N.M.

ARKANSAS ALPHA

Births

To Mr. and Mrs. James Parker Murphy (Joan Masel) a son, James Parker, Jr., on December 7, 1952, in Casper, Wyo.
To Mr. and Mrs. Joseph Allen Upchurch (Florence Stice) a daughter, Fenner Stice, on October 15, 1952, in El Paso, Tex.
To Mr. and Mrs. Dale Folks (Betty Bunch) a daughter, Jayne, on November 12, 1952, in Rocky, Okla.

CALIFORNIA BETA

Births

To Mr. and Mrs. James Price (Anne Trefts) a daughter, Martha Ann, on February 28, 1952, in Fresno, Calif.
To Mr. and Mrs. John Paul (Geraldine Mathews) a son, Gordon Miles, on November 4, 1952, in Fresno, Calif.

CALIFORNIA GAMMA

Marriages

Jean Auburn Roesch and Charles Fitzgerald Howard on November 22, 1952, in Beverly Hills, Calif.
Marcia Howland Day and Charles Edward Brown on November 8, 1952, in Warrington, Fla.

Births

To Mr. and Mrs. Dale Hyde (Margaret Ann Ross) a son, Dale, Jr., on June 27, 1952.
To Mr. and Mrs. Delbert La Vigne (Jo Ann Smith) a daughter, Irene, on November 6, 1952.
To Mr. and Mrs. Edward Forbes (Jackie Sweet) a son, Edward, on December 31, 1952.

CALIFORNIA DELTA

Births

To Mr. and Mrs. Lee Heitzig (Ann Hunt) a daughter, Nancy Lee, on December 10, 1952, in Fresno, Calif.
To Mr. and Mrs. Richard A. Sweet (Carlyn Smart) a daughter, Merin, on April 7, 1952.
To Mr. and Mrs. Leslie M. Paullin (Mary Lou Williams) a daughter, Mary Leslie, on November 13, 1952.
To Mr. and Mrs. Robert L. Lesnett (Shirley Gage) a daughter on March 18, 1952.

CALIFORNIA EPSILON

Marriages

Janet Kathleen Weiss and Vernon Parker Rye, Jr. on May 4, 1952, in San Diego, Calif.
Carolyn Electo Beekey and Roberson Reaves Elledge, Jr. on June 22, 1952, in San Diego, Calif.
Joan Carol Kirwin and Lewis Valentine Acord on October 18, 1952, in Yuma, Ariz.
Beverly Helen Dull and Kenneth Ralph Whitcomb on August 17, 1952, in La Mesa, Calif.
Carleen Hess and Lorenz Frederick de Julien, Jr. on August 31, 1952, in San Gabriel, Calif.
Lucy Claire Cornett and Truman Thane Jensen on August 28, 1952, in San Diego, Calif.

Births

To Mr. and Mrs. John D. Traut (Virginia Norton) a daughter, Barbara Ann, on January 4, 1953.
To Mr. and Mrs. Hubert B. Starkey (Betty Potts) a daughter, Linda Jo, on May 25, 1952.
To Mr. and Mrs. C. L. Foushee, Jr. (Jackie Sieger) a son, Jeffrey Charles, on September 22, 1952.
To Mr. and Mrs. B. J. Goodbody (Bonnie Clayton) a daughter, Martha Jean, on November 6, 1952.

COLORADO ALPHA

Marriages

Phyllis Ann Gilkison and Ensign James Richard Conrey on January 2, 1953.

Marjorie Louise Danielson and Dr. Leonard W. Kowalski on December 6, 1952.

Births

To Mr. and Mrs. Richard L. Martin (Martha Streamer) a son, Richard Linden, Jr., on July 29, 1951.

To Mr. and Mrs. Frank Eves (Marjorie Morris) a son, Robert Frank, on August 31, 1952.

To Mr. and Mrs. Bert Butcher (Margery Drake) a daughter, Betsey Lynn, on September 16, 1952, in Denver, Colo.

To Mr. and Mrs. David C. Ebaugh (Phoebe Fittzell) a daughter, Judith, on October 18, 1952.

To Mr. and Mrs. Harold R. Bowes (Barbara McCarthy) a daughter, Carolyn L., on July 14, 1952.

COLORADO BETA

Marriages

Sarah Elizabeth Large and James Weston Judd on July 31, 1952, in Denver, Colo.

Marjorie I. Opie and Lyle Eugene Carr in December, 1952.

Births

To Mr. and Mrs. Edward K. Lander (Barbara Temple) a son, Michael Temple, on June 9, 1952, in Grand Forks, N.D.

To Mr. and Mrs. N. H. Slawson (Hazel Dunn) a daughter, Kathleen Ann, on June 2, 1952.

CONNECTICUT ALPHA

Birth

To Mr. and Mrs. Thomas Burnham (Pearl Dunsmoor) a son, Frederick, on February 18, 1952.

D. C. ALPHA

Birth

To Mr. and Mrs. James Gallivan (Ann Bradshaw) a daughter, Rebecca Jane, on October 18, 1952, in Champaign, Ill.

FLORIDA ALPHA

Marriages

Frances Inman and John W. Kelly on August 9, 1952, in De Land, Fla.

Laura Lodine Langwish and Chester Robert Ives on December 29, 1952, in St. Petersburg, Fla.

Births

To Mr. and Mrs. Robert Layne (Dorothy Hon) a son, Edmund Hon, on August 15, 1952, in Spartanburg, S.C.

To Mr. and Mrs. Ralph K. Smith (Natalie Clune) a son, Laurence Keely, on December 1, 1952, in Miami, Fla.

FLORIDA BETA

Marriages

Mary Ann McGinley and Ensign Robert Byron Fuller on December 27, 1952, in Jacksonville, Fla.

Helen Coith and Dr. Donald L. Weeks, Jr. on December 11, 1952, in Orlando, Fla.

Births

To Mr. and Mrs. J. H. Robbins (Bee Bee Minardi) a daughter, Lilli Anne, on June 3, 1952, in Tampa, Fla.

To Mr. and Mrs. John W. Mueller, Jr. (Jackie Jones) a daughter, Patricia Marie, on December 7, 1952, in Oakland, Calif.

To Mr. and Mrs. Warren C. Hume (Augusta Yust) a daughter, Christina, on March 26, 1952, in Grosse Pointe Farms, Mich.

To Mr. and Mrs. Joseph O. Shaffer (Kasimir Mumby) a son, Joseph Martin, on October 10, 1952, in Jacksonville, Fla.

To Mr. and Mrs. James Spillman (Janie Lambeth) a son, John Lawrence, on October 3, 1952, in Miami, Fla.

To Mr. and Mrs. Robert Schade (Patricia Preece) a daughter, Linda Leigh, on August 16, 1952, in Miami, Fla.

To Mr. and Mrs. William J. Lineberger (Bonnie Wilhelm) a son, Myles Wilhelm, on December 4, 1952, in St. Petersburg, Fla.

To Dr. and Mrs. Roland F. Hotard, Jr. (Mary Ann Hitch) a son, Edward Harry, on October 15, 1952, in Orlando, Fla.

To Mr. and Mrs. Robert B. Murphy (Robin M. Hill) a son, Robert Marshall, on October 31, 1952, in Orlando, Fla.

FLORIDA GAMMA

Births

To Mr. and Mrs. Carl Ricker (Barbara Coith) a son, Samuel Foster, on September 19, 1952, in Orlando, Fla.

To Mr. and Mrs. Ford B. Rogers (Ann Everson) a son, Steven Brock, on December 30, 1952, in Orlando, Fla.

To Mr. and Mrs. Walter J. Tucker (Marjorie Sommer) a daughter, Jill Sommer, on December 13, 1952, in Orlando, Fla.

GEORGIA ALPHA

Marriages

Barbara Helen Burton and Marshall McCurry Parks, Jr. on November 26, 1952, in Atlanta, Ga.

Mary Eliza Horstman and Albert B. Arrington on November 15, 1952, in Atlanta, Ga.

Louise Gayle Rankin and Clarence Alexander McArthur on November 28, 1952, in Atlanta, Ga.

Myra Smith and Grier Tauner on October 25, 1952, in Elberton, Ga.

Births

To Mr. and Mrs. P. A. Leotis (Lucy Moore) a daughter, Susan Angela, on October 13, 1952, in Brunswick, Ga.

To Mr. and Mrs. J. E. B. Bailey (Bessie Louise McLendon) a son, Jeb, on March 10, 1952, in Atlanta, Ga.

To Mr. and Mrs. Leon I. Lanier (Caryn Pate) a son, Leon I., Jr., on April 7, 1952, in Atlanta, Ga.

To Mr. and Mrs. W. R. Randall (Nancy Gower) a daughter, Nan, on December 2, 1951, in Atlanta, Ga.

To Mr. and Mrs. W. B. Shiver (Ann Miller) a daughter, Carol Ann, on October 2, 1952, in Bethesda, Md.

IDAHO ALPHA

Marriages

Jeanne Nagel and Robert B. Lyons on October 31, 1952, in Washington, D.C.

Elizabeth Ann Fitzgerald and Tony Galdos on December 14, 1952, in Moscow, Idaho.

Kathleen Joan Nussbaum and James B. Johnson on December 21, 1952, in Rupert, Idaho.

Margaret Allison Lau and Donald Smith on June 7, 1952, in Moscow, Idaho.

Rosemary Fitzgerald and Lloyd A. Dunn, on June 10, 1952, in Moscow, Idaho.

Phyllis Helen Vickery and F. Louis Whitsell on June 12, 1952, in Emmett, Idaho.

Carol Boas and Kay Leavitt on June 18, 1952, in Moscow, Idaho.

Mary Elizabeth Bonnett and Robert V. Dalstrom on September 26, 1952, in Ithaca, N.Y.

Births

To Mr. and Mrs. Dewey Good (Corrine Schumacker) a daughter, Deborah Lynn, on November 23, 1952, in Moscow, Idaho.

To Mr. and Mrs. Gene Thomas (Jody Raber) a son, Michael, on June 30, 1952, in Boise, Idaho.

To Mr. and Mrs. William H. Simmons (Jo Garner) a son, William Garner, on September 21, 1952, in Seattle, Wash.

ILLINOIS ALPHA

Marriages

Nancy Peters and LeRoy K. Pierce on October 11, 1952, in Monmouth, Ill.

Marie Lynch and Eugene Misswege on December 30, 1952, in Monmouth, Ill.

Births

To Mr. and Mrs. Keith W. Wharff (Hazel Hatch) a daughter, Anne Marie, on October 20, 1952, in Springfield, Ill.

To Mr. and Mrs. Glen Blythe (Marjorie Westlake) twin sons on November 5, 1952.

To Mr. and Mrs. Charles Coop (Norma Kimble) a daughter, Crystal Ann, on December 21, 1952.

To Mr. and Mrs. John T. Garrity (Mary Schellenger) a daughter, Barbara Jane, on December 18, 1951.

To Mr. and Mrs. Sid Jackson (Jo Larson) a son, Gregg Sidney, on February 1, 1952, in Harvey, Ill.

ILLINOIS BETA-DELTA

Births

To Mr. and Mrs. Dean Rich (Joel Center) a daughter, Laurie Joel, on December 13, 1952, in Galesburg, Ill.

To Mr. and Mrs. Douglas Straus (Mary Doyle) a son, William Douglas, on December 15, 1952, in Galesburg, Ill.

To Mr. and Mrs. G. S. Polson (Joy Scamman) a son, James Robert, in July, 1952, in Rock Port, Mo.

To Mr. and Mrs. Robert Arrison (Barbara Lass) a son, William Randall, on January 19, 1953.

ILLINOIS EPSILON

Births

To Mr. and Mrs. Marshal Froland (Florence Sawusch) a daughter, Kendra Annette, on November 27, 1952, in Libertyville, Ill.

To Mr. and Mrs. Paul Derringer (Mary Jane Stein) a daughter, Helen Adair, on August 16, 1952, in Cincinnati, Ohio.

To Mr. and Mrs. J. Russell Downey (Elizabeth Jones) a daughter, Leslie Jean, on July 20, 1952, in Chicago, Ill.

ILLINOIS ZETA

Marriages

Paula Langefeld and Douglas Arndale in July, 1952.
Charlotte Marie Camp and Richard Nesmith on January 1, 1953, in Champaign, Ill.
Shirley Nay and Robert Phillips on October 21, 1952, in Flossmore, Ill.
Marguerite Peterson and Thomas Briggs on December 27, 1952, in LaGrange, Ill.
Marilyn R. Johnson and James Huss on August 31, 1952, in Beardstown, Ill.

Births

To Mr. and Mrs. William S. Chaney (Ethel Scotland) a daughter, Ruth Margot, on August 11, 1952, in Joliet, Ill.
To Mr. and Mrs. John D. Reimers (Mary Willis) a daughter on December 27, 1952, in Aurora, Ill.
To Mr. and Mrs. John Kennefick (Margaretann Smith) a daughter, Claire Smith, on November 4, 1952.

ILLINOIS ETA

Births

To Mr. and Mrs. A. T. Rodger (Roselyn Leonard) a daughter, Susan Anne, on July 14, 1952, in Milwaukee, Wis.
To Mr. and Mrs. Bob Jones (Audrie Oleson) a son, Judson Edward, on April 21, 1952, in Cedar Rapids, Iowa.

ILLINOIS THETA

Marriages

Mary Kay Larkin and Robert L. Lonseth on November 27, 1952, in Peoria, Ill.
Gloria Finch and Thomas Altorfer on December 21, 1952, in Peoria, Ill.

Births

To Dr. and Mrs. John F. Carney (Patricia Cleary) a son, John Michael, on December 5, 1952, in Joliet, Ill.
To Mr. and Mrs. H. D. Hickman (Imogene Ross) a daughter, Connie Jean, on October 16, 1952.
To Mr. and Mrs. Bernard Markoski, Jr. (Virginia Ford) a son, Robert Steven, on December 20, 1952, in Peoria, Ill.
To Mr. and Mrs. Jack Quinlan (Marilyn Moffatt) a daughter, Maureen Suzanne, on December 20, 1952, in Peoria, Ill.
To Mr. and Mrs. Howard M. Simpson (Kathryn Jacquin) a daughter, Cory Jane, on September 20, 1952, in Peoria, Ill.
To Mr. and Mrs. C. Bonner Triebel (Bettie Lou Stapleton) a son, William Brent, on October 19, 1952, in Peoria, Ill.
To Mr. and Mrs. Randolph J. Phillips (Nancy Millikan) a son, Duane Richard, on December 18, 1952, in Peoria, Ill.

INDIANA ALPHA

Marriage

Ann Williams and Kenneth Tupper on November 26, 1952, in Peru, Ind.

Births

To Mr. and Mrs. George L. Finch (Virginia Anderson) a son, Lewis Mark, on March 15, 1952.
To Mr. and Mrs. Jack Clement (Eleanor Green) a son, William Perry, on January 1, 1953, in San Bernardino, Calif.
To Mr. and Mrs. Eugene F. Senseny (Bea Etzler) a daughter, Jennifer, on August 5, 1952.
To Mr. and Mrs. James Kelly (Marie E. Wolf) a son, Thomas William, on August 21, 1952.
To Mr. and Mrs. Ray W. House (Betty Reed) a son, Alan Richard, on October 1, 1952, in St. Petersburg, Fla.

INDIANA BETA

Births

To Mr. and Mrs. Robert A. Klatt, Jr. (Carolyn Taylor) a son, Gordon Taylor, on November 4, 1952, in Chicago, Ill.
To Mr. and Mrs. John D. Brooks (Marilyn Hooley) a son, Jonathan H., on February 13, 1952.
To Mr. and Mrs. Patrick L. Grady (Mary Briggs) a daughter, Colleen, on February 16, 1952.
To Mr. and Mrs. William C. Meyers (Phyllis Templeton) a daughter, Marilyn, on May 16, 1952.
To Mr. and Mrs. John Russell (Joan Maddox) a daughter, Elizabeth Joan, on November 1, 1952, in Coral Gables, Fla.
To Mr. and Mrs. R. Millard Fuller (Emmajean Chapman) a daughter, Jacqueline Chapman, on March 6, 1952, in New Haven, Conn.
To Mr. and Mrs. Robert E. Schleicher (Shirley Foster) a daughter, Cheryl Ann, on August 9, 1952.
To Mr. and Mrs. William R. Wolfe (Barbara Dunn) a daughter, Deborah Anne, on October 31, 1952.

INDIANA GAMMA

Marriages

Marilyn Ann Wright and Waller Wilson O'Brien on December 24, 1952, in Indianapolis, Ind.

Beverly Ann Clendenin and Carl Andrew Trees on October 31, 1952, in Indianapolis, Ind.
Sharon Collins and Joseph J. Reynolds on November 26, 1952, in Indianapolis, Ind.

Births

To Mr. and Mrs. Robert J. Voke (Carolyn Darwin) a son, Mark Jay, on September 19, 1952.
To Dr. and Mrs. Harry O'Dell (JoAnn Baker) a daughter, Ann Marjorie, on July 20, 1952, in Akron, Ohio.
To Mr. and Mrs. Howard F. Wright (Virginia Carson) a son, Bruce Carson, on October 10, 1952.

INDIANA DELTA

Marriages

Mary Elizabeth Hammond and Lt. Charles Emile Lanchantin on December 28, 1952, in Indianapolis, Ind.
Susan Talbert and James Lowell Fisher on December 27, 1952, in Indianapolis, Ind.

Births

To Mr. and Mrs. Erwin D. Russell (Flo Ann McMullen) a son, Scott Daniel, on December 8, 1952, in Milwaukee, Wis.
To Mr. and Mrs. Jerre Allen (Carol Marple) a daughter, Gayle Elizabeth, on May 5, 1952, in Milwaukee, Wis.
To Mr. and Mrs. Fred Dreyer (Joan Poos) a son, Stephen Fred, on May 21, 1952, in Columbus, Ohio.
To Mr. and Mrs. Wm. B. Ertel (Joan Schmidt) a son, James Schmidt, on July 27, 1952.
To Mr. and Mrs. Francis E. Stout (Martha Sower) a son, William F., on May 28, 1952.
To Mr. and Mrs. Hugh Forster (Mary Jean Light) a son, Gary Armstrong, on October 28, 1952, in Lancaster, Pa.

INDIANA EPSILON

Marriage

Lila Hodde and Harry F. Boone, III on September 6, 1952, in Springfield, Ill.

Births

To Mr. and Mrs. James Winning (Mary Baker) a daughter, Rebecca, on October 21, 1952, in Springfield, Ill.
To Mr. and Mrs. Ralph B. Tilney (Patricia Ruth Winter) a daughter, Ann Kemper, on November 28, 1952.
To Mr. and Mrs. Thomas M. Pontius (Suzanne Day) a son, David Day, on May 24, 1952.
To Mr. and Mrs. Alfred J. Porteous (Ann Paisley) a son, Peter Lawson, on June 24, 1952.
To Mr. and Mrs. Carl E. Russell (Ruth Liljestrom) a son, Gary Joseph, on December 8, 1952, in Los Angeles, Calif.
To Mr. and Mrs. Anson L. Beman (Peggy Carey) a son, Peter Michael, on December 28, 1952, in Los Angeles, Calif.
To Mr. and Mrs. James P. Lenz (Lois Hassell) a son, Gerald Steven, on September 12, 1952, in Oak Park, Ill.

IOWA ALPHA

Births

To Mr. and Mrs. Norman E. Renaud (Patricia Richardson) a son, George Carleton, on September 10, 1952, in Albany, N.Y.
To Mr. and Mrs. George F. Galloway (Jeanne Stith) a daughter, Christie Karleen, on December 9, 1952, in Denver, Colo.

IOWA BETA

Births

To Mr. and Mrs. Ralph West (Hortense Hamilton) twin daughters, Ann Ferrill and Nan Hamilton, on October 9, 1952, in Ft. Dodge, Iowa.
To Mr. and Mrs. Franklin Brown (Shirley Langdon) a son, David Gregg, on October 17, 1952, in Cedar Rapids, Iowa.
To Mr. and Mrs. Loyd Grant (Mary Annetta Leitch) a daughter, Julia Ann, on December 16, 1952.

IOWA GAMMA

Marriages

Martha C. Owen and Donald L. Arends on December 27, 1952, in Des Moines, Iowa.
Ann Kerrigan and Dr. Marriion Upshur Scott on October 11, 1952.

Births

To Mr. and Mrs. Ronald Aronson (Janet Sutherland) a daughter, Ellen Janet, on December 20, 1952, in Carroll, Iowa.
To Mr. and Mrs. D. H. Hirt (Marjorie Moody) a son, Donald Henry, Jr., on September 13, 1952, in Grosse Pointe, Mich.
To Mr. and Mrs. R. C. Sundeen (Judith Clovis) a daughter on November 26, 1952, in Lakewood, Ohio.
To Mr. and Mrs. Richard E. Benson (Gay Pickett) a son, Charles Edward, on November 22, 1951, in Eden, N.Y.

To Mr. and Mrs. Claude Runner (Peggy Fisher) a daughter, Sandra Jo, on March 1, 1952, in Cedar Rapids, Iowa.

To Mr. and Mrs. John E. Martin (Marjory Spooner) a daughter, Marylee Edith, on August 25, 1952, in Denver, Colo.

To Mr. and Mrs. Robert Dorsey (Lenore Evans) a son, Gerry Allen, on August 28, 1952, in Denver, Colo.

To Mr. and Mrs. Sheldon W. Becher (Norma Young) a daughter, Cynthia Ann, on June 16, 1952, in Chicago, Ill.

To Mr. and Mrs. Robert P. Schenk (Dorothy Logan) a son, Michael Robert, on October 13, 1952.

IOWA ZETA

Marriages

Margaret Foster and Robert Dean Hoff on December 28, 1952, in Cedar Rapids, Iowa.

Joan Wengert and David Clark on August 30, 1952, in Clayton, Mo.

Births

To Mr. and Mrs. John W. Busby (Betty Thomas) a son, William, in September, 1952, in Williston Park, N.Y.

To Mr. and Mrs. Morton S. Singer (Marjorie Danforth) a son, Steven Danforth, on October 26, 1952, in Roslyn, L.I., N.Y.

To Mr. and Mrs. Wm. H. Ryan, Jr. (Diane Waples) a daughter, Sarah Elizabeth, on September 1, 1952, in Cedar Rapids, Iowa.

To Mr. and Mrs. Ambrose N. Strittmatter (Lillian Locher) a son, Nicholas Locher, on September 17, 1952, in Cedar Rapids, Iowa.

KANSAS ALPHA

Marriages

Sue Newcomer and Robert Teel on October 3, 1952.

Mary Elizabeth Shartel and Shelby W. Smith on September 27, 1952.

Births

To Mr. and Mrs. John W. Breidenthal (Mary Ruth Pyle) a daughter, Susan Jane, on November 2, 1952, in Kansas City, Kan.

To Mr. and Mrs. Donald Roberts (Jean Proudfoot) a son, David James, on October 18, 1952, in Kansas City, Kan.

To Mr. and Mrs. Michael Prohodosky (Betty Bond) a daughter, Mary, on November 8, 1952, in Ellinwood, Kan.

To Mr. and Mrs. J. A. Dunmire (Marian Nearing) a daughter, Diane, on October 2, 1952.

To Mr. and Mrs. Don C. MacItrath (Constance Kendall) a daughter, Jane, on December 2, 1952.

To Mr. and Mrs. Henry E. Zoller (Marianne Gear) a son, Henry Eugene, IV, on December 2, 1952.

KANSAS BETA

Births

To Capt. and Mrs. Lewis H. Cameron (Jacquie Timmons) a son on November 27, 1952.

To Mr. and Mrs. Robert Anderson (Virginia Gemmel) a daughter, Janene Judith, on October 30, 1952, in Manhattan, Kan.

To Mr. and Mrs. James Kilkenny (Martha Beckman) a son, John Patrick, on November 29, 1952, in Ponca City, Okla.

To Mr. and Mrs. William Auel (Betty Hinkhouse) a son, Kenneth Clifford, on October 19, 1952, in Hays, Kan.

To Mr. and Mrs. Wendell Muck (Dorothy O'Donnell) a son, Stevan Wendell, on September 9, 1952, in Kansas City, Mo.

To Mr. and Mrs. Dick Collins (Carol Campbell) a daughter, Dana, in November, 1952, in Washington, D.C.

To Capt. and Mrs. Lewis Cameron (Jacqueline Timmons) a son, Lewis, on November 27, 1952, in Kansas City, Mo.

To Mr. and Mrs. John Carey (Patty Bosse) a daughter, Pamela Louise, on January 19, 1952.

To Mr. and Mrs. William Miller (Peggy Mahoney) a daughter, Barbara Anne, on December 25, 1952.

To Mr. and Mrs. James R. Mason (Etienne Guerrant) a daughter, Nancy Milene, on October 24, 1952, in Council Bluffs, Iowa.

KENTUCKY ALPHA

Marriages

Mary Virginia Miller and Paul Bickel, Jr. on October 4, 1952.

Dolores Jane Blair and Bernard Asman Dahlem on December 27, 1952.

Birth

To Mr. and Mrs. Rodney Alan Beck (Bette Pence) a son, Rodney, Jr., in December, 1952.

LOUISIANA ALPHA

Marriages

Susan Percy Hyams and Dr. Robert Ivy on January 3, 1953, in New Orleans, La.

Katherine Lucile Bernard and Harry Albert Trueblood, Jr. on January 22, 1953, in New Orleans, La.

Star Anderson and George William Renaudin on December 13, 1952, in Houston, Tex.

Births

To Mr. and Mrs. Thomas N. Bernard (Adelaide Phillips) a son, Ralph Phillips, on October 18, 1952.

To Mr. and Mrs. Robert Zahner (Jane Logan) a daughter, Regina Buck, on November 4, 1952.

To Mr. and Mrs. Leland S. Montgomery, Jr. (Dulaney Dart) a son, Leland Dart, on October 28, 1952.

To Mr. and Mrs. Herbert W. Van Horn (Gladys Bloom) a daughter, Marian Reiss, on December 12, 1952.

To Mr. and Mrs. Ashton J. Fischer (Elizabeth Nicholson) a son, Ashton John, Jr., on December 8, 1952.

To Mr. and Mrs. James E. Huff (Virginia Ann Day) a son, James E., Jr., on November 12, 1952.

To Lt. and Mrs. Richard S. McCutchen (Betsy Ludlow Griffen) a daughter, Ann Wolcott, on November 1, 1952.

To Mr. and Mrs. Greer Armstrong Allen (Alba Richardson) a son, John Richard, on May 1, 1952.

LOUISIANA BETA

Births

To Dr. and Mrs. C. M. Williams (Patty Hicks) a daughter, Claudia Pennington, on September 2, 1952.

To Mr. and Mrs. Ernest J. Breda (Helen Ruth Harper) a son, James Michael, on November 13, 1952, in Penns Grove, N.J.

To Dr. and Mrs. Francis M. Whittaker, Jr. (Mary Aub Craighead) a son, Thomas Craig, on July 18, 1952, in San Jose, Calif.

Mr. and Mrs. Robert S. Regenstein (Jean Belcher) adopted a daughter, Barbara Anne, on June 23, 1952.

MANITOBA ALPHA

Marriage

Dorothy Friskin and Dr. Fred Waugh on September 25, 1952, in Winnipeg, Man., Can.

Births

To Dr. and Mrs. R. C. Harrison (Lorraine Gershaw) a son, Peter Clark, on November 9, 1952.

To Dr. and Mrs. James Mitchell (Catherine Clubb) a daughter, Sheila Louise, on August 19, 1952.

To Mr. and Mrs. J. A. Murray (Elsie Stewart) a son, Bruce Edward, on August 8, 1952.

To Mr. and Mrs. Shane MacKay (Shirley McDiarmid) a daughter, Sheila McDiarmid, on December 20, 1952, in Ottawa, Ont., Can.

To Mr. and Mrs. Bruce Hignell (Dory Allen) a son in September, 1952, in Vancouver, B.C., Can.

To Mr. and Mrs. R. H. Sloane (Marguerite Clubb) a daughter, Laura Marguerite, on February 22, 1952.

To Mr. and Mrs. Wm. Halstead (Donalda Murdock) a son, Donald Vernon, on April 2, 1952.

To Dr. and Mrs. J. A. Christie (Wilma Clubb) a son, John Edward, on March 13, 1952.

MARYLAND ALPHA

Marriages

Betty Henrietta Luhning and Tore Wistedt on November 7, 1952, in Norfolk, Va.

Melissa Pyle Mann and Millard Eugene Donaldson on October 8, 1952, in Baltimore, Md.

Births

To Dr. and Mrs. John R. Anderson (Helen V. Luhning) a son, Roland Darrett, on July 22, 1952.

To Mr. and Mrs. Robert Parke Jones, Jr. (Faye Egersted) a son, Robert Parke, III, in November, 1952, in Norfolk, Va.

To Mr. and Mrs. Ralph J. Pronovost (Jane Hubbell) a son, David Franklin, on October 16, 1952, in Naugatuck, Conn.

To Mr. and Mrs. Richard C. Beeson (Ellen Emery) a daughter, Gayle, on October 1, 1951.

To Mr. and Mrs. Howard W. Reinken (Barbara Behlke) a son, Stephen Dietrich, on February 23, 1952.

MARYLAND BETA

Birth

To Mr. and Mrs. Richard Tolley (Lynne Rossman) a son in July, 1952, in Baltimore, Md.

MASSACHUSETTS BETA

Birth

Mr. and Mrs. James N. White (Priscilla Cotton) adopted a daughter, Marjorie Ellen, on December 24, 1951.

MICHIGAN ALPHA

Marriages

Patricia Peterson and John T. Seeber on June 28, 1952, in Grosse Pointe, Mich.
Nancy Hall and Elder A. Porter on September 27, 1952, in Grosse Pointe, Mich.

Births

To Mr. and Mrs. Edward B. Chester (Barbara Perkins) a son, Bradford Lawrence, on June 28, 1952, in Buffalo, N.Y.

MICHIGAN BETA

Marriages

Virginia Morton and William Hazard on October 4, 1952, in Grosse Pointe, Mich.
Joan Broadbridge and Leslie Hitchens on October 4, 1952, in Grosse Pointe, Mich.

Births

To Mr. and Mrs. John Lane King (Eileen Hickey) a son, John Lane, Jr., on November 23, 1952, in Detroit, Mich.
To Mr. and Mrs. Rudolph Sell (Marjorie Merker) a son, Harvey, on October 11, 1952.
To Mr. and Mrs. John Pridgeon (Barbara Cress) a son, Jeffrey, on August 19, 1952, in Milwaukee, Wis.
To Mr. and Mrs. Sam Massie (Janet Marshall) a daughter, Mary Elizabeth, on December 19, 1952.
To Dr. and Mrs. Robert H. Hume (Betty Eaton) a son, Robert Humiston, Jr., on March 9, 1952, in Ann Arbor, Mich.

MICHIGAN GAMMA

Marriages

Ann Mara and Robert Swanson on March 22, 1952, in Dearborn, Mich.
Pat Charmatz and Robert Johnson on March 22, 1952, in Royal Oak, Mich.
Helene Bogden and Michael Rogula on June 15, 1952, in Detroit, Mich.
Elizabeth Schmidt and James Tonking, III on June 13, 1952, in Hillsdale, Mich.
Geraldine Hansen and Ray Cannon on August 9, 1952, in Grand Rapids, Mich.
Audrey LaFrance and Marvin Howell on August 16, 1952, in Detroit, Mich.
Sara Eilber and Paul Andrews on October 18, 1952, in Detroit, Mich.
Diane Wheelock and Joseph Wandyez on September 6, 1952, in South Haven, Mich.
Joyce Culehan and Charles E. Getler on May 3, 1952, in Grosse Pointe, Mich.
Carol Moulton and Robert Sheridan on December 20, 1952, in Jackson, Mich.
Suzanne Wilson and Donald Clogg on November 15, 1952, in Detroit, Mich.
Caryl Rundquist and Lt. Roland Young on August 22, 1952, in East Lansing, Mich.
Barbara Hall and Richard Terepin on April 12, 1952, in Grosse Pointe, Mich.

Births

To Mr. and Mrs. Gene R. Miller (Susan Ryan) a daughter, Julie Suzanne, on November 20, 1952, in Elmhurst, Ill.
To Mr. and Mrs. Bart Holm (Kathleen Masson) a daughter, Paula Thurber, on January 10, 1953.
To Mr. and Mrs. John Buda (Betsy Bauman) a daughter, Caroline, on July 27, 1951, and a son, James, on October 7, 1952.
To Mr. and Mrs. Edwin L. Joba (Barbara Stoerckel) a daughter, Cynthia Ann, on November 7, 1952.

MINNESOTA ALPHA

Births

To Mr. and Mrs. Marvin E. Moran (Betty Stewart) a son, Gregory Stewart, on June 24, 1952, in Milwaukee, Wis.
To Mr. and Mrs. E. W. Hoppe (Laurel Truman) a son, Scotte, on September 14, 1952, in St. Paul, Minn.
To Capt. and Mrs. Wm. F. Byess (Anne H. Jackson) a son, Richard Jackson, on September 21, 1952, in Montgomery, Ala.
To Capt. and Mrs. Wm. J. Thorpe (Mary Eloise Jackson) a son, Christopher Jackson, on January 11, 1953, in Munich, Germany.

MISSOURI ALPHA

Marriages

Harriet Bell and Robert Risley on October 25, 1952.
Sue Ann Smith and Leo Weatherill on October 18, 1952.
Nancy Coolidge and William Lane on December 27, 1952.

Births

To Mr. and Mrs. Jack Rothwell (Ruth Mary Tidd) a son, Harold Joseph, on May 13, 1952.

To Mr. and Mrs. Joseph G. Wren (Deanne Wallendorf) a daughter, Jody Ann, on August 6, 1952.

MISSOURI BETA

Marriage

Sarah Jane Richards and Robert Ben Gnaegy on October 11, 1952, in Janesville, Wis.

Births

To Mr. and Mrs. F. E. McGrath (Patricia Moore) a son, Bruce Richard, on December 21, 1952, in Portsmouth, Va.
To Mr. and Mrs. John H. Conner, Jr. (Edith Cann) a son, Stephen William, on September 30, 1952, in Conway, Ark.

NEBRASKA BETA

Marriage

Marilyn Moomey and Lt. Charles W. Youngson on December 30, 1952, in Hastings, Neb.

Births

To Mr. and Mrs. Donald C. Gallagher (Mary Lou Van Burg) a daughter, Leslie, on February 9, 1952, in Cedar Rapids, Iowa.
To Mr. and Mrs. Frederick G. Bender (Midge Johnson) a son, John Frederick, on November 16, 1952.

NEVADA ALPHA

Marriage

Anita Coates and Clarence Vanderberg on December 13, 1952, in Reno, Nev.

Births

To Mr. and Mrs. L. Keith Porter (Betty Tracy) a son, David Alton, on December 11, 1952, in Schenectady, N.Y.
To Mr. and Mrs. John Hotola (Alice Martha Traner) a daughter, Marcia Kay, on November 24, 1952, in Napa, Calif.
To Mr. and Mrs. Raymond Garamendi (Mary Jane McSorley) a son in October, 1952, in Makelum Hill, Calif.
To Mr. and Mrs. John Burns (Jean McBride) a daughter, Cathy Ann, in October, 1952, in Reno, Nev.
To Mr. and Mrs. Mario Isola (Yvonne Wilson) a son, David Vincent, on October 6, 1952, in Reno, Nev.
To Mr. and Mrs. Ken York (Maxine Brockett) a daughter on November 6, 1952, in Reno, Nev.
To Mr. and Mrs. Barry Brooks (Betty Miller) a daughter in November, 1952, in Reno, Nev.

NEW MEXICO ALPHA

Marriages

Diane Lucille Davis and Victor Starnes on November 8, 1952, in San Marino, Calif.
Bernice Wilson and Robert R. Kuhn on November 8, 1952, in Albuquerque, N.M.
Patricia Fleck and Robert Ernst on December 27, 1952, in Durango, Colo.
Margaret Reese and Jerry Rhodes on April 12, 1952, in Albuquerque, N.M.

Births

To Mr. and Mrs. Richard Lloyd-Jones (Jeanne Hall) a son, Richard Alin, on August 30, 1952, in Iowa City, Iowa.
To Mr. and Mrs. John Allen (Nancy O'Brien) a son, John Allen, III on September 25, 1952, in Amarillo, Tex.

NEW YORK ALPHA

Marriage

Ruth Kolb Otis and William Rawley in June, 1952, in Patchogue, N.Y.

Births

To Mr. and Mrs. Andrew J. Kozak (Virginia Sherman) a son, John Andrew, on October 22, 1952, in Syracuse, N.Y.
To Mr. and Mrs. John F. Van Deusen (Dorothy Stroud) a daughter, Carol Stroud, on November 12, 1952, in Mamaroneck, N.Y.
To Dr. and Mrs. Robert A. Kay (Constance Spelman) a daughter, Deborah Ann, on December 30, 1952, in Glens Falls, N.Y.
To Mr. and Mrs. A. Reed Cone, Jr. (Ethel Volgenau) a son, Jeffrey Neal, on March 14, 1952, in Snyder, N.Y.

NEW YORK GAMMA

Births

To Mr. and Mrs. Alexander von der Luft (Barbara Elaine Meeker) a son, Eric Meeker, on December 5, 1952.
To Mr. and Mrs. William C. Mannear (Anita Kelly) a son, W. Steven, on November 28, 1951, in Wilmington, Del.

NEW YORK DELTA

Births

To Mr. and Mrs. James B. Ross (Ann Penney) a son, Scott Kimball, on August 14, 1952.

NORTH CAROLINA ALPHA

Marriages

Marianne Browne and Joseph Allison Hayworth on August 16, 1952, in Chapel Hill, N.C.

Births

To Mr. and Mrs. Karl Bishopric (Ann Straub) a son, James Nelson, on August 5, 1952, in Miami, Fla.

To Mr. and Mrs. David R. Moulton (Jane Wideman) a daughter, Alice Fairchild, on November 13, 1952, in West Palm Beach, Fla.

NORTH DAKOTA ALPHA

Marriages

Merrie Ellen Hewitt and James Roy Bergeth on June 11, 1952, in Grand Forks, N.D.

Ragna Perrin and Malcolm Goddard on June 14, 1952, in East Grand Forks, Minn.

Patricia Webb and Edmund Weber on June 28, 1952, in Grand Forks, N.D.

Births

To Mr. and Mrs. Frederick Engel (Doris Haaven) a daughter, Cheryl Lee, on October 5, 1952, in Grand Forks, N.D.

To Capt. and Mrs. John Hewitt (Marguerite Todd) a son, Steven Russell, on October 30, 1952, in Grand Forks, N.D.

To Mr. and Mrs. Robert Rosscup (Phyllis Lahren) a daughter, Nancy Ann, on October 16, 1952, in Grand Forks, N.D.

To Mr. and Mrs. Wyman Sheppard (Alice Paige) a son, Robert Wyman, on October 13, 1952, in Grand Forks, N.D.

To Mr. and Mrs. Patrick J. Fitzsimmons (Dolores Friesz) a son, James Patrick, on May 29, 1952, in Bismarck, N.D.

NOVA SCOTIA ALPHA

Marriages

Mary Lou Sutherland and Robert Jefferies on September 6, 1952,

Eileen MacLean and George Yates on November 8, 1952, in Edmonton, Alta., Can.

Elizabeth Cousins and Peter MacDonald on November 22, 1952, in Halifax, N.S., Can.

Ann Thompkins and Kenneth Fraser in April, 1952, in Halifax, N.S., Can.

Geraldine Cragg and Donald Theakston in May, 1952, in Halifax, N.S., Can.

Judith MacKeen and Arthur Moieria on July 12, 1952, in Halifax, N.S., Can.

Beth MacNichol and Bryant Balcom on October 25, 1952, in Halifax, N.S., Can.

Births

To Mr. and Mrs. John MacInnes (Marie Payzant) a daughter, Catherine, on April 29, 1952, in Halifax, N.S., Can.

To Mr. and Mrs. Grover Cleveland (Elizabeth Doull) a son, Charles Grover David, on May 14, 1952, in Halifax, N.S., Can.

To Mr. and Mrs. Ronald G. Flewelling (Susan Morse) a son, Charles Gordon, on November 2, 1952, in St. John, N.B., Can.

To Mr. and Mrs. Robert Kimball (Marjorie Coady) a son on December 6, 1952, in Halifax, N.S., Can.

To Mr. and Mrs. K. Dauphinee (Nancy Wilson) a daughter, Katharine Louise, on May 17, 1952, in Montreal, Que., Can.

OHIO ALPHA

Births

To Mr. and Mrs. C. S. Dautel (Isabella Brown) a son, Charles Warren, on August 27, 1952, in Cincinnati, Ohio.

To Mr. and Mrs. Ralph D. Sneath (Jean Fisher) a daughter, Lindsay Jeanne, on October 19, 1952.

To Mr. and Mrs. John David Van Gundy (Mary Elisabeth Kessinger) a son, David Edgar, on September 21, 1952.

OHIO BETA

Marriages

Rosemary Irwin and Capt. Thomas E. Rogers on July 26, 1952, in San Antonio, Tex.

Joan Dixon and Donald R. Quilligan on October 14, 1952, in Columbus, Ohio.

Janet Moon and Richard H. John on October 25, 1952, in Columbus, Ohio.

Charlene Elgin and Joseph A. White on November 29, 1952, in Northport, L.I., N.Y.

Marilyn Ann Given and Lawrence Y. Conway on December 27, 1952, in Columbus, Ohio.

Births

To Mr. and Mrs. Thomas R. Miller (Virginia Talley) a daughter, Susan Lee, on January 14, 1953, in Elmhurst, Ill.

To Mr. and Mrs. William Weitzel (Joyce Love) a daughter, Bonnie Jean, on March 13, 1952, in Columbus, Ohio.

To Mr. and Mrs. Charles Witte (Mary Moulton) a daughter, Carol, in March, 1952, in Grand Rapids, Mich.

To Mr. and Mrs. John I. Jones (Carol Mesenburg) a son, John I., III, on November 14, 1952, in Columbus, Ohio.

To Mr. and Mrs. Samuel H. Miller (Nancy Normcutt) a daughter, Martha Elizabeth, on December 17, 1952, in Columbus, Ohio.

To Mr. and Mrs. Robert Keitz (Jean Hershberger) a daughter, Judith Lynn, on October 9, 1952, in Columbus, Ohio.

To Mr. and Mrs. William A. Schoover (Jane White) a daughter, Beverly, on October 24, 1952, in Columbus, Ohio.

To Dr. and Mrs. Carr Dix (Helen Boucher) a daughter, Pamela, on November 2, 1952, in Columbus, Ohio.

To Mr. and Mrs. Richard J. Haayen (Marilyn Jean Messner) a son, Peter Wycoff, on September 28, 1952.

To Mr. and Mrs. William P. Staker (Jane Hamlin) a son, Paul Howard, on September 10, 1952, in Harvey, Ill.

OHIO DELTA

Births

To Mr. and Mrs. Robert C. Williams (Barbara Ruprecht) a daughter, Cynthia Ann, on September 9, 1952, in Harrisonburg, Va.

To Mr. and Mrs. A. M. Truex (Doddie Lampman) a son, Kevin Bruce, on July 30, 1952, in East St. Louis, Ill.

OHIO EPSILON

Marriage

Lucille Ann Thornburgh and Walter H. Kropp on October 10, 1952, in Columbus, Ohio.

Birth

To Mr. and Mrs. Roy G. Swanson (Sue Niles) a daughter, Lynn, on September 20, 1952, in Milwaukee, Wis.

OHIO ZETA

Marriage

Jane Davidson and Richard A. Schultz on August 2, 1952, in Racine, Wis.

Births

To Mr. and Mrs. David E. Brackett (Jacqueline Price) a daughter, Cathryn Ann, on August 31, 1952.

To Mr. and Mrs. Donald A. Detmer (Bette Reed) a daughter, Elizabeth Ann, on July 3, 1952, in Hamilton, Ohio.

OKLAHOMA ALPHA

Marriages

Ruth Lilly Cowee and Dr. Pat Halley on August 19, 1952.

Sally Brittain and Robert C. Saunders on September 19, 1952, in Oklahoma City, Okla.

Mary Elizabeth Miller and Capt. Wilbur P. Brown on December 10, 1952, in Oklahoma City, Okla.

Births

To Mr. and Mrs. Paul T. Meyer (Alberta McLouth) a son, Jon, on January 14, 1953, in Arlington, Va.

To Mr. and Mrs. Robert N. Berry (Becky Porter) a daughter, Ada Norris, on August 17, 1952.

To Mr. and Mrs. Roger Dale Allen (Mary Alma Porter) a daughter, Sara Porter, on August 24, 1952, in Abilene, Tex.

To Mr. and Mrs. Frank Robinson (Delma Jo Mason) a son, Frank Robinson, III, on September 18, 1952.

To Mr. and Mrs. Stanley Brown (Virginia Holcomb) a daughter, Marsha Lou, on October 21, 1952, in Oklahoma City, Okla.

To Mr. and Mrs. James A. Malcolm (Anna Boylin) a daughter, Jean Marie, on September 28, 1952, in Charlotte, N.C.

OKLAHOMA BETA

Marriages

Patricia Taylor and William Kyme on October 11, 1952, in Stillwater, Okla.

Sally Goodpaster and Norman Wayne Brandberry on November 27, 1952, in Vinita, Okla.

Helen Van Winkle and Lt. Charles Robert Grissom on December 1, 1952, in Oklahoma City, Okla.

Paula Sue Nyswonger and Joe Howard Reed on December 20, 1952, in Oklahoma City, Okla.

Births

- To Mr. and Mrs. Dannie R. Hoskins (Eileen Steeds) a son, Michael Lee, on July 3, 1952.
- To Lt. and Mrs. J. C. Evans (Carolyn Bond) a daughter, Linda Kay, on November 3, 1952, in Fort Lee, Va.
- To Mr. and Mrs. Gene Brewer (Vera Jo Goley) a son, Michael Eugene, on November 14, 1952, in Stillwater, Okla.
- To Mr. and Mrs. John Seth (Eleanor Harper) a son, John Allan, on November 23, 1952, in Wichita Falls, Tex.
- To Mr. and Mrs. Willis J. Black (Margaret Plumer) a son, Robert Louis, on June 12, 1952, in San Jose, Calif.
- To Mr. and Mrs. Chesley C. Herndon (Roseann Evans) a son, Chesley C., III, on February 26, 1952, in Ann Arbor, Mich.
- To Mr. and Mrs. Allen E. Smith (Phyllis Johnson) a daughter, Teressa Lee, on February 27, 1952, in Tulsa, Okla.

ONTARIO ALPHA

Birth

- To Mr. and Mrs. Chas. Harvie (Noella Seaborne) a son, Charles Duncan Seaborne, on May 23, 1952, in Montreal, Que., Can.

ONTARIO BETA

Marriages

- Pat Hartley and Wallace B. Carruthers on November 15, 1952, in Sarnia, Ont., Can.
- Jean Smith and Angus McKenzie on August 16, 1952, in London, Ont., Can.

Births

- To Mr. and Mrs. Harold K. Ellenton (Gloria Logan) a daughter on November 16, 1952, in Kitchener, Ont., Can.
- To Mr. and Mrs. John A. McKeown (Jean-Marie Ross) a daughter on November 17, 1952, in London, Ont., Can.
- To Mr. and Mrs. R. McMeekin (Joyce Kemp) a son on July 28, 1952, in London, Ont., Can.
- To Mr. and Mrs. Tom Lawson (Margie Otton) a daughter on September 16, 1952, in London, Ont., Can.
- To Mr. and Mrs. T. Alex Edwards (Marion Kaiser) a daughter on September 16, 1952, in London, Ont., Can.
- To Mr. and Mrs. Charles Houd (Betty Dow) a daughter on July 22, 1952, in London, Ont., Can.
- To Mr. and Mrs. P. K. MacKicken (Evelyn McKellar) a daughter on September 3, 1952, in London, Ont., Can.
- To Mr. and Mrs. John D. Livingston (Audrey Dutton) a son on July 14, 1952, in Kitchener, Ont., Can.

OREGON ALPHA

Births

- To Mr. and Mrs. Luhr Jensen, Jr. (Jane Hall) a daughter, Carol Gay, on December 12, 1952.
- To Mr. and Mrs. John Baker (Carol Vowels) a son, John Wells, on April 28, 1952, in Cupertino, Calif.
- To Mr. and Mrs. Robert C. Sanders (Jane Daggett) a son on January 5, 1952.

OREGON BETA

Births

- To Mr. and Mrs. Ian Boyd McBride (Elizabeth Palmer) a son, James Boyd, on May 25, 1952.
- To Dr. and Mrs. Robert Maris (Norma Ross) a daughter, Janet, on December 26, 1952, in Spokane, Wash.

PENNSYLVANIA BETA

Births

- To Mr. and Mrs. James L. Heinrich (Virginia Nicely) a son, William Kenneth, on September 15, 1952, in Lewisburg, Pa.
- To Mr. and Mrs. E. William Lazell, Jr. (Adair Appleton) a son, Edward William, III, on October 31, 1952, in Santa Monica, Calif.

SOUTH CAROLINA ALPHA

Marriage

- Darian Robertson and Howard Francis Bryan on September 13, 1952, in Tampa, Fla.

Birth

- To Mr. and Mrs. Charles Rex Mossler (Elwyn Thompson) a son, Charles Ross, on November 27, 1952, in Fort Worth, Tex.

SOUTH DAKOTA ALPHA

Birth

- To Mr. and Mrs. Marvin E. Munyon (Dorothy Calene) a son, Michael Alan, on February 29, 1952.

TENNESSEE ALPHA

Marriages

- Peggy Nagel and Walter Louis Brehmer on November 22, 1952.
- Margaret Hodges and David Keith Ferrell on October 18, 1952.
- Jane Journey and John F. Kerr on December 20, 1952.
- Dorothy Bradley and John Cate on December 27, 1952.

Births

- To Mr. and Mrs. Charlie A. Tucker, Jr. (Nellie Ruth Day) a son, Charlie A., III, on October 12, 1952, in Evansville, Ind.
- To Mr. and Mrs. Robert L. Allen, Jr. (Ann Scott) a son, Robert L., III, on October 16, 1952, in Sherman, Tex.
- To Mr. and Mrs. Howard A. Derrick (Sally Martin) a son, Scott Howard, on October 25, 1952, in Chattanooga, Tenn.
- To Mr. and Mrs. Fred S. Poste (Adelaide Biggers) a daughter, Carolyn Ann, on October 27, 1952, in Knoxville, Tenn.
- To Mr. and Mrs. Littleton Spurlock (Joanne Winn) a son, Thomas Shepherd, on November 23, 1952, in Chattanooga, Tenn.

TEXAS ALPHA

Births

- To Mr. and Mrs. A. J. Sanders (Kate Marriott) a son, Bruce, on November 30, 1952, in Lake Charles, La.
- To Mr. and Mrs. J. C. LaRoche (Katherine Cottingham) a daughter, Julia Elizabeth, on December 24, 1952, in Houston, Tex.
- To Mr. and Mrs. W. Buck Arnold (Lucy Gray) a daughter, Georgia Anne, on December 26, 1952, in Houston, Tex.
- Mr. and Mrs. Robert Perry Russell (Adelaide King) adopted a son born on September 5, 1952, in Houston, Tex.
- Dr. and Mrs. John Tarlton Morrow, Jr. (Lillian Craig Francis) adopted a son, John Tarlton, III, born on July 4, 1952, in San Leandro, Calif.
- To Mr. and Mrs. E. L. Suttles (Susan Winton) a daughter, Mary Edmond, on November 10, 1952, in Houston, Tex.
- To Mr. and Mrs. Garry S. Dundas (Barbara Bering) twin sons, Garrett Steven, Jr. and Keith Bering, on December 22, 1952, in Houston, Tex.
- To Mr. and Mrs. J. P. Prowell (Janice Ransom) a daughter, Dorothy, on June 23, 1952, in Atlanta, Ga.
- Mr. and Mrs. Steven B. Derouian (Emily Ann Kennard) adopted a daughter, Ann Ashby, on September 15, 1952.
- To Mr. and Mrs. Kenneth F. C. Murray (Margaret Cochran) a son, Craig Beauford Metcalfe, on April 5, 1952, in Garden City, L.I., N.Y.

TEXAS BETA

Births

- To Mr. and Mrs. Leon D. Lovett, Jr. (Sue Ann Morgan) a son, Leon Day, III, on October 6, 1952, in Atlanta, Ga.
- To Mr. and Mrs. Ed Prendergast (Nina Pruter) a daughter, Martha Elizabeth, on May 25, 1952, in Midland, Tex.
- To Dr. and Mrs. Harold Brown (Virginia Weir) a son, Randolph Weir, on February 28, 1952, in Houston, Tex.

UTAH ALPHA

Marriages

- Marilyn Aldrich and Lt. John M. Simpson, Jr. on December 23, 1952, in Salt Lake City, Utah.
- Susan Lingenfelter and Lester A. Blackner on December 20, 1952, in Salt Lake City, Utah.
- Norma Clark and George Stromberg on August 20, 1952, in Salt Lake City, Utah.
- Lois Jordan and S/Sgt. Stephen F. Fromyer on November 22, 1952, in Newchapel, Switzerland.
- Mary R. Jennings and Gordon Wyrick on December 5, 1952, in Las Vegas, Nev.
- Janet Dean and William Earle Murphy, III on August 23, 1952, in Salt Lake City, Utah.
- Marian Caffey and Francis J. Miller on October 11, 1952, in San Francisco, Calif.
- Margaret Williams and Bruno Zwolinski on August 16, 1952, in Salt Lake City, Utah.

Births

- To Mr. and Mrs. Heidi Adams (Enid Ryberg) a son, Eric, on April 18, 1952.
- To Mr. and Mrs. Bard K. Dowse (Mitzi Johnson) a son, Kenneth, on August 2, 1952.
- To Mr. and Mrs. David C. Thomas (Margaret Ann Reeves) a son, Timothy, on June 29, 1952.
- To Mr. and Mrs. Rodman Heath (Luella Sharp) a son, Geoffrey Roy, on August 18, 1952.
- To Mr. and Mrs. Stephen B. Nebeker (June Wilkins) a daughter, Jeanne, on May 1, 1952.
- To Mr. and Mrs. Leland S. Swaner (Paula Margetts) a son, Leland Margetts, on September 20, 1952.

To Mr. and Mrs. Richard L. Gunn (Jeanne Wright) a son, Thomas Jeremy, on August 25, 1952.
 To Mr. and Mrs. Rex Firth (Peggy Ann Snow) a son, Rex Timberly, on October 12, 1952.
 To Mr. and Mrs. Robert G. Love (Beverly Burns) a son, Perrin Robert, on December 27, 1952.
 To Mr. and Mrs. Tom C. Cuthbert (Joyce Snow) a daughter, Barbara Lee, on October 2, 1952.
 To Mr. and Mrs. William Rytting (Suzy Harris) a daughter, Jessica Jane, on September 26, 1952.
 To Mr. and Mrs. A. G. Haueter (Lucy Ann Parkinson) a daughter, Naomi Pauline, on October 19, 1952, in Mather A. F. B., Calif.

VERMONT ALPHA

Marriage

Sue Cooke and Thomas Wilson Turnbull on January 3, 1953.

VERMONT BETA

Births

To Mr. and Mrs. Neil Houston (Marilyn Mills) a daughter on October 27, 1952.
 To Mr. and Mrs. William Dillon (Joan Herberg) a son in October, 1952.

VIRGINIA ALPHA

Births

To Mr. and Mrs. Leonard A. Siems (Virginia Porter) a son in October, 1952, in Baltimore, Md.
 To Mr. and Mrs. A. M. Tomforde, Jr. (Jo Alice Wynne) a daughter, Julia Ann, on September 12, 1952, in Houston, Tex.
 To Mr. and Mrs. George A. Peterkin, Jr. (Sue Ann Thomas) a daughter, Julie, on July 20, 1952, in Houston, Tex.
 To Mr. and Mrs. Ben Broilier (Marilyn Oden) a son, David Sydnor, on September 15, 1952, in Houston, Tex.
 To Mr. and Mrs. S. David Trusty (Jean Murray) a son, Scott Townsend, on April 22, 1952.
 To Mr. and Mrs. Charles B. Dwight, III (Rebecca Page Richardson) a daughter, Ellen Norton, on October 28, 1952.

VIRGINIA GAMMA

Births

To Mr. and Mrs. Robert C. McCarthy (Nancy Burke Keane) a daughter, Deirdre King, on October 19, 1952.
 To Mr. and Mrs. Ralph Latham (Margaret Peck) a son, Stephen, on November 26, 1951, in Roslyn, L.I., N.Y.
 To Mr. and Mrs. Fred Lacher (Marguerite Hill) a son, John Frederick, on July 20, 1952, in Akron, Ohio.
 To Mr. and Mrs. J. Willard Raynsford, Jr. (Mary Elford) a daughter, Amy Winter, on September 29, 1952, in Oneida, N.Y.

WASHINGTON ALPHA

Marriage

Shirley Jean Tyler and Lt. Clyde Richard Cherberg on November 7, 1952, in Bellevue, Wash.

Births

To Mr. and Mrs. Roger Bruce (Joan Gerson) a daughter in September, 1952.
 To Mr. and Mrs. Jim Mallory (Margy Lomax) a daughter in October, 1952.
 To Mr. and Mrs. John Kennedy (Toni Sulak) a son in November, 1952.
 To Mr. and Mrs. G. Joost (Betty Cain) a son in November, 1952.
 To Mr. and Mrs. Keith Chase (Gail Mathews) a daughter in October, 1952.
 To Mr. and Mrs. Ron Fite (Jackie Kennedy) a daughter in October, 1952.
 To Mr. and Mrs. James Thomas Waters (Bettiann Fulton) a son, Frederick Michael, on August 25, 1952, in Oakland, Calif.

WASHINGTON BETA

Marriages

Georgiann Lorraine Walzath and Richard Orrin Strand on September 8, 1952, in Seattle, Wash.
 Suzanne Stubbs and Roger Lee Williams on December 20, 1952, in Quantico, Va.

Births

To Mr. and Mrs. Henry Anderson (Carol Gleason) a son, John Arnold, on October 22, 1952, in Spokane, Wash.
 To Mr. and Mrs. Wilmot J. Miller (Patricia Topp) a son, Wilmot J., Jr., on December 12, 1952, in Spokane, Wash.
 To Mr. and Mrs. Weldon Hillyard (Vera Kruse) a daughter, Valerie Walker, on August 14, 1952, in Tacoma, Wash.
 To Mr. and Mrs. Richard G. Behrens (Patricia Folsom) a son, William Richard, on July 6, 1952.

WASHINGTON GAMMA

Marriages

Jeanne B. Hein and Lt. Jack A. Holroyd on June 7, 1952, in Tacoma, Wash.
 Corinne Sule and Duane Richard Paulson on December 26, 1952, in Tacoma, Wash.

Births

To Mr. and Mrs. Michael Thorpe Rosar (Virginia Wiley) a son, Bruce Wiley, on July 24, 1952, in Westbury, L.I., N.Y.
 To Mr. and Mrs. Leonard Kalapus (Carole Sue Petrich) a son, Lawrence John, on October 10, 1952, in Tacoma, Wash.
 To Mr. and Mrs. Russell Soper (Ann Louise Greiwe) a daughter, Sally Louise, on October 29, 1952, in Tacoma, Wash.
 To Mr. and Mrs. Lloyd Silver (Mary Agnes Gallagher) a son, Todd Dexter, on November 24, 1952, in Tacoma, Wash.
 To Dr. and Mrs. R. W. Wilbert (Gretchen Swayze) a son, Jeffrey Leonard, on November 17, 1952, in Tacoma, Wash.

WEST VIRGINIA ALPHA

Marriage

Roberta E. Wildman and Dr. Douglass O. Hill on June 21, 1952, in Morgantown, W. Va.

WISCONSIN ALPHA

Births

To Mr. and Mrs. Arch Turpin (Betty Brannon) a daughter, Patricia Ann, on December 21, 1952, in Fresno, Calif.
 To Mr. and Mrs. C. B. Wemple (Janet Kissling) a daughter, Cathy Lynn, on October 24, 1952, in Milwaukee, Wis.
 To Mr. and Mrs. James S. Brown (Bonnie Shockley) a son, James Stewart, Jr., on September 4, 1952, in Milwaukee, Wis.
 To Mr. and Mrs. Erwin John Dohmen (Jane Fitzgibbon) a daughter, Linda Jane, on September 1, 1952, in Milwaukee, Wis.
 To Mr. and Mrs. Paul J. Pannier (Eleanor White) a daughter, Laura Jane, on November 10, 1952, in Chicago, Ill.
 Mr. and Mrs. Francis Patrick Armstrong (Susan Ross) adopted a daughter, Elizabeth Ross, on August 30, 1952.
 To Mr. and Mrs. Charles A. Ritter (Marcia Irgens) a daughter, Mary Marcia, on June 7, 1952, in Portland, Ore.

WISCONSIN BETA

Marriage

Rhoda Waterman and Edgar M. Jacobs on September 6, 1952, in Chicago, Ill.

Births

To Mr. and Mrs. Donald B. Harpham (Muriel North) a daughter, Elizabeth North, on November 24, 1952, in Lockport, Ill.
 To Rev. and Mrs. Neil Danberg (Marjorie Benell) a daughter, Deborah Ann, on May 13, 1952.

WISCONSIN GAMMA

Marriage

Elaine Wilmoth and James B. Mercill on November 15, 1952, in Evanston, Ill.

Birth

To Mr. and Mrs. Gerald L. Hall (Gladys Osborne) a son, William Charles, on July 22, 1952.

WYOMING ALPHA

Births

To Mr. and Mrs. Henry Kolosinski (Jo Anne Doly) a daughter, Ann, on November 6, 1952.
 To Mr. and Mrs. Julius Begonia (Marjorie Jolly) a daughter on December 3, 1952.

In Memoriam

MARJORY YOUNG ADAMS (Mrs. Ray) initiated into Indiana Alpha April 18, 1919, died December 24, 1952.

FLORENCE CRAGIN ALLEN initiated into Vermont Alpha November 2, 1894, died October 12, 1952, in Brattleboro, Vt.

VERNETTE HANGARTNER ANDERSON (Mrs. Frank S.) initiated into Wisconsin Beta February 13, 1943, died October 30, 1952.

CATHERINE DEUR ASHFORD (Mrs. Charles W.) initiated into Iowa Zeta April 8, 1919, died August 12, 1952.

DIANE BERNET initiated into Arizona Alpha March 11, 1950, died November 3, 1952.

ELSIE PARKINSON BOWDLER (Mrs. Adolph) initiated into D.C. Alpha November 19, 1897, died September 27, 1952.

MARTHA COOKE BRAUER (Mrs. Harry M.) initiated into Indiana Alpha September 7, 1940, died July 20, 1952, in Olney, Ill.

MARY BROSSART initiated into South Dakota Alpha November 2, 1945, died February 1, 1950.

DOROTHY SNASHALL CALDWELL (Mrs. Arthur O.) initiated into Ohio Beta October 27, 1928, died April 4, 1952.

MARY K. CHAPIN initiated into Columbia Alpha January 5, 1895, died November 15, 1952, in Chattanooga, Tenn.

EMILY HULME COOKE (Mrs. Thornton) initiated into Kansas Alpha in November, 1891, died September 22, 1952.

BESSIE LEWIS COOPER (Mrs. Floyd Fay) initiated into New York Beta May 28, 1904, died June 18, 1952.

MINNIE FOSTER DEAN initiated into Ohio Alpha October 2, 1899, died November 20, 1952.

WINEFRED HYDE DODD (Mrs. Edwin Merrick, Jr.) initiated into Nebraska Beta December 18, 1923, died in November, 1951.

ETHELYN LEGENDRE DUNBAR (Mrs. Chas. E., Jr.) initiated into Louisiana Alpha October 13, 1911, died November 5, 1952.

INA RAMSAY EAMES (Mrs. Duane H.) initiated into Minnesota Alpha March 16, 1930, died October 28, 1952.

M. GAIL KUCERA FROEBER (Mrs. Harry) initiated into Minnesota Alpha February 8, 1943, died September 1, 1952, in Winston-Salem, N.C.

AGNES PATTERSON FRY (Mrs. William L.) initiated into Kansas Beta February 25, 1928, died December 6, 1952.

BARBARA SMYTH GIBBS (Mrs. Edward H. D.) initiated into Kansas Alpha March 5, 1938, died December 29, 1952.

ELLEN LITTLEPAGE HART (Mrs. Willard L.) initiated into D.C. Alpha March 29, 1921, died December 31, 1952.

MATHILDE McLELLAND HOGABOOM (Mrs. H. Ray) initiated into Oklahoma Beta October 7, 1919, died September 1, 1952.

MARY COPLEY HOGLE (Mrs. Jas. Albert) initiated into Kansas Alpha September 30, 1899, died April 15, 1952.

BERNYCE HOLDEMAN initiated into Iowa Alpha November 15, 1907, died October 20, 1952.

EVA BARNHILL HOYER (Mrs. Ralph W.) initiated into Ohio Beta October 31, 1903, died March 30, 1952.

MARY STEWART BURGHER JENKINS (Mrs. Ray T.) initiated into Texas Beta March 22, 1932, died January 27, 1953, in Kansas City, Mo.

IRENE McFADDEN KINGSTON (Mrs. George B.) initiated into Michigan Beta November 6, 1909, died November 16, 1952.

FAYE WHEELER KNIGHT (Mrs. H. C.) initiated into Iowa Beta February 19, 1925, died April 16, 1951.

RUTH LANT initiated into Illinois Alpha May 24, 1928, died September 17, 1952.

CONSTANCE HAUGEN LEGREID (Mrs. Herman N.) initiated into Wisconsin Alpha October 13, 1900, died August 14, 1951.

ELEANOR NOONAN MARKEY (Mrs. John P.) initiated into Colorado Alpha January 10, 1920, died March 22, 1951.

FLORA TRAYLOR MILLER (Mrs.) initiated into Indiana Beta October 12, 1901, died October 29, 1952.

SYBIL HARRISON MONSEES (Mrs. Wayne E.) initiated into California Alpha May 3, 1942, died November 18, 1951.

MARY CRAWFORD MUNROE (Mrs. Thomas I.) initiated into Illinois Delta January 20, 1901, died October 28, 1952, in Tulsa, Okla.

EDNA MAY BASSLER NEELY (Mrs. Milton L.) initiated into Illinois Epsilon February 20, 1909, died September 13, 1952.

MARGUERITE GRAY OLIPHANT (Mrs. R. H.) initiated into Illinois Eta March 29, 1912, died August 26, 1952.

FLORENCE NASON PURNEY (Mrs. Jas. F.) initiated into Nebraska Beta April 5, 1911, died December 17, 1952.

JEAN KING RANQUET (Mrs. John) initiated into Washington Alpha January 23, 1943, died November 4, 1952.

ERMA NAEVE RENFRO (Mrs. Merrill P.) initiated into Nebraska Beta March 8, 1913, died May 30, 1952.

VIRGINIA MILLER SCHMIDT (Mrs. Robert) initiated into Colorado Beta February 1, 1941, died November 20, 1952.

JESSIE TYLER SHARER (Mrs. Robert E.) initiated into Michigan Alpha March 24, 1924, died September 1, 1952.

LOIS MACK SHIPPEN (Mrs. Eugene Rodman) initiated into Vermont Alpha April 13, 1932, died November 10, 1951.

MARY STEWART SLOANE initiated into Illinois Epsilon April 19, 1909, died May 15, 1952.

KATHARINE SMITH STELLE (Mrs. H. L.) initiated into Illinois Delta February 11, 1899, died October 9, 1952.

LEOTA SWEM initiated into Iowa Sigma in November, 1883, died October 23, 1952, in Cedar Rapids, Iowa.

CORA DE LA MATYR THOMAS initiated into D. C. Alpha February 22, 1893, died September 18, 1952.

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 in this issue.

ACTIVE

Send checks for initiation fees to Pi Beta Phi Central Office, 410 Standard Office Bldg., Decatur, Illinois.
Send checks for National Pledge Fee to Central Office.
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 okeyed 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, pledge fees, contributions to all funds, and payments for Bound ARROWS and Treasurer's Bonds, payable to Pi Beta Phi and send to the Grand Treasurer, Mrs. Henry Moore, Jr., 420 Pine Street, Texarkana, Texas.

General Instructions

Chapter Program Chairmen should send a report to the Director of Extension (see current ARROW for name and address) within one week following the holding of the program based upon material sent by that officer from Central Office.

Chapter Treasurers should see that letter from Grand Treasurer to the Parents of Actives and Pledges is sent to the parents as early in the fall as it is possible to get the local letter on chapter finances ready to send with it. It is necessary that parents understand the financial obligations at the beginning of the year.

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 National pledge fee for each pledge with Form GT1 to Central Office. Canadian chapters send fee to Mrs. Henry Moore, Jr., 420 Pine Street, Texarkana, Texas.

Chapter treasurers should send the initiation fee for each initiate with Form GT1 to Central Office within three days of initiation. Canadian chapters send initiation fees to Mrs. Henry Moore, Jr., 420 Pine Street, Texarkana, Texas.

Chapter Treasurers should send monthly reports to Bussey Fraternity Accounting System, 2849 N. Delaware, Indianapolis, Indiana.

The corresponding secretary should report to the Central Office and to Province President 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 or earlier if possible. Chapter corresponding secretary of chapters maintaining residences mail to Chairman of Committee on Chaperons, printed card concerning chaperon and also blank containing data on chaperon.

OCTOBER 1. (Or earlier if possible.) 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 24. Send Copy to Province President also.

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

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

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

OCTOBER 10. Chapter corresponding secretary 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 2105 to the Province Supervisor of Fraternity Study and Examination not later than October 15 and before if possible.

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

- OCTOBER 15.** Within two weeks after the close of formal rushing season, approximately October 15, retiring chapter rush captain report to the Province President the result of rushing and pledging and report to the Province President and Central Office the name and address of the new rush captain. Within five days after pledging she is also to send recommendation and consent to bid blank for each girl pledged to Director of Rushing and Pledge Training.
- OCTOBER 15.** Program chairman 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.
- OCTOBER 15.** Chapter treasurer send to Director of Extension a report concerning current status of delinquents reported last June 15, whether there are any; if so, full information.
- OCTOBER 15.** Deadline for material for December ARROW.
- OCTOBER 20.** Due from all chapter treasurers to Mrs. Leroy Flint, National Supervisor of Chapter Accounting: one copy of the Budget Control Sheet. Due to Busey Fraternity Accounting System, c/o Mrs. Leroy Flint: Summer-September Report (Assessment Roll, Expense Sheet and Monthly Report sheet) from all chapters whose school opened 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 Scholarship Blank 23. 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 Busey Fraternity Accounting System, c/o Mrs. Leroy Flint: October Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) from chapter treasurers; or the Summer-October Report from those chapters whose school opened after September 15.
- 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 10.** Chapter president send letter to Province President.
- DECEMBER 15.** Chapter scholarship chairman send letter to Province President and Province Supervisor.
- DECEMBER 20.** Due to Mrs. Leroy Flint from chapter Treasurer: November Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) 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 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 blank "Senior Application to an Alumnae Club Membership" and give the chapter treasurer \$2.50. 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 Grand Treasurer.
- JANUARY 20.** Due to Mrs. Leroy Flint from chapter Treasurer: December Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) from all chapters.
- JANUARY 25.** Chapter scholarship chairman send letter to Province President and Province Supervisor.
- FEBRUARY 1.** Plan for Active Fraternity Examination.
- FEBRUARY 1.** Or as soon as new semester begins, chapter treasurer send to Director of Extension a report concerning delinquents, whether there are any; if so, names and amounts.
- 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.** Or as soon as new semester begins, chapter corresponding secretary send Fraternity Study and Examination blank No. 105 to Province Supervisor of Fraternity Study and Examination.
- FEBRUARY 10.** Final date for the election of chapter officers.
- FEBRUARY 13.** Or immediately following chapter elections, chapter corresponding secretary send to Central Office and to Province President one copy of chapter officer list.
- 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 Mrs. Leroy Flint from chapter Treasurer: January Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) from all chapters.
- FEBRUARY 25.** Scholarship chairman send letter to Province President and Province Supervisor.
- FEBRUARY 25.** For those chapters having the three quarter system, chapter scholarship chairman send to the Province Supervisor, Province President and National Chairman copies of the new Blank 23 with grades for the first quarter.
- MARCH 1.** Blank of Instructions of Officers should be filled out and sent to the Central Office.
- MARCH 1.** 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 Mrs. Leroy Flint from chapter Treasurer: February Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) from all chapters.
- MARCH 25.** Chapter scholarship chairman send letter to Province President and Province Supervisor.
- MARCH 25.** For those chapters having the three quarter system, chapter scholarship chairman send to the Province Supervisor, Province President and National Chairman copies of the new Blank 23 with grades for the first quarter.
- 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 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 Mrs. Leroy Flint from chapter Treasurer: March report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) from all chapters.
- APRIL 25.** Chapter scholarship chairman send letter to Province President and Province Supervisor.
- APRIL 25.** For those chapters having the three quarter system, chapter scholarship chairman send to the Province Supervisor, Province President and National Chairman copies of the new Blank 23 with grades for the first quarter.
- APRIL 25.** Scholarship Achievement Certificate. Send to the National Chairman the name of the girl receiving the highest grade average for the year. Grades to include those from spring term.
- 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 and to Province President.
- 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 15.** Blank of Instruction of Officers should be filled out and sent to the Central Office.
- MAY 20.** Each senior is required to fill out a blank called "Senior Application to an Alumnae Club Membership," and give the chapter treasurer \$2.50. The chapter treasurer is required to forward the Senior Applications and money to the Central Office. Canadian chapters send Senior dues to the Grand Treasurer.
- MAY 20.** Due to Mrs. Leroy Flint from chapter Treasurer: April Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) 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 1.** Final date for giving pre-initiation examination.
- 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.
- JUNE 15.** Chapter treasurer send to Director of Extension a report concerning delinquents, whether there are any; if so, name, amounts, etc.
- JUNE 20.** Due to Busey Fraternity Accounting System from chapter treasurer: May Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) from all chapters. The Yearly Reconciliation Sheet due with final report of the year.

ALUMNÆ

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

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

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

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

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

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

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

NOTICE TO CANADIAN ALUMNÆ CLUBS; CANADIAN ALUMNÆ CLUBS make all checks for payment of annual alumnæ dues and contributions to all projects payable to Pi Beta Phi Fraternity and send to the Grand Treasurer, Mrs. Henry Moore, Jr., 420 Pine Street, Texarkana, Texas.

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, Director of Extension, and the Province Vice-President.

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 send Personals and In Memoriam notices to the Central Office for March ARROW.

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

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

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

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

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

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

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

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

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

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

Stop at Your Own New York Hotel

THE BEEKMAN TOWER

Overlooking the new site of the United Nations

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

You'll find a 26-story building—400 all-outside rooms—complete facilities—located just one block from the United Nations site—the new hub of the Universe—and center of world affairs.

Advance Reservations Suggested

Daily—Single from \$3.50

Double from \$6.50

BEEKMAN TOWER (PANHELLENIC)
3 Mitchell Place

49th Street overlooking the East River
New York City

→ → →

Pi Beta Phi

Magazine Agency

410 Standard Building

Decatur, Illinois

→ → →

★ THE HOLT HOUSE is our unique memorial to the fact that the organization meeting of the Fraternity was held there—have you contributed to its support this year? Send contributions to the treasurer of the Holt House Committee.

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.

ORDERS SHOULD BE ADDRESSED AS FOLLOWS

TO GRAND PRESIDENT for:

- Blank applications for the fellowship
- Blank charters
- Blank notification of fines to Chapter President
- Blank notification of fines to Grand Treasurer
- Voting blanks for chapters on granting of charters
- Voting blanks for Grand Council

TO GRAND VICE PRESIDENT for:

- Blank applications for alumnae club charters
- Blank applications for Ruth Barrett Smith Scholarships
- Charters for alumnae clubs

TO GRAND SECRETARY for:

- Blank applications for Harriet Rutherford Johnstone Scholarships
- Cipher and Key
- List of allowed expenses to those traveling on fraternity business

TO DIRECTOR OF EXTENSION 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 price 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, 25¢
- 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 Committee Rushing Recommendations Manual, 25¢
- Alumnae Delegate Manual 25¢
- Alumnae Committee Rushing Recommendations Manual, 25¢
- ARROW (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 of each term (Active Lists)
- List of chapter members not returning to college at beginning of each term (VP Lists)
- Recommendation Blanks 15¢ for 25

- Information Blank from State Rushing Chairman (to chapter)
- Request for Information from State Rushing Chairman (from chapter)

- Consent to Bid Blanks
- Combination Blanks
- Acknowledging letter of Recommendation 15¢ for 25
- Scholarship Blanks, #3, #4
- Senior Applications for Membership in Alumnae Club
- Books of Initiates' Signatures (formerly called Bound Constitution) \$5.00 each. (Before ordering chapters must have permission from Province or Visiting Officer)
- Book of Pledges' Signatures, \$3.50 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, 25¢
- Chapter Officers' Manuals:
 - President (loose-leaf leather notebook) \$3.50
 - Pledge Supervisor (loose-leaf leather notebook) \$3.50
 - 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 \$2.60
- Chapter Recording Secretary's Book \$5.50 (For minutes of meetings)
- Constitution—Write for information and price
- Cook Books 75¢, \$6.50 a dozen
- Directory of Pi Beta Phi, \$2.50
- Dismissal Binder, \$3.75
- Financial Statement to Parents of Pledges
- Historical Play, I. C. Sorosis, 50¢
- Historian's Binder, \$3.90
- 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¢
- Manual for State Rushing Chairman, 25¢
- "My Seven Gifts to Pi Beta Phi," 5¢ each, 50¢ per dozen
- Manuals for Standing Committees
- Official ARROW chapter letter stationery (yellow), 15¢ per 25 sheets
- Official Correspondence Stationery (write Central Office for price)
- 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 Book Plates, \$1.50 per 100
- Pi Beta Phi Song Book, \$1.00
- Pi Beta Phi Symphonv, 30¢

- Pledge Book—50¢. This book includes questions and answers for pledge examinations. A copy is furnished to each pledge without charge. The 50¢ price is a replacement price for sale to members
- Pledge Ritual, 20¢ per dozen
- Pledging Ceremony, 10¢ each, \$1.00 per dozen
- Policies and Standing Rules applying to active chapters
- Receipts for Province Vice-Presidents, and Province Presidents
- Record of Membership Book, full leather \$10.00. (Before ordering, chapters must have permission from Province President or Visiting Officer.)
- Ribbon: Write for information and prices
- Ritual, 20¢ per dozen
- Robes for initiation, \$4.50—now available—2 weeks notice
- Roll call of Chapters (One is included with each Pledge Book ordered)
- Scholarship Plaque—\$18.00 plus 8¢ per letter for engraving—Order through Central Office
- Senior Farewell Ceremony, 15¢ each
- Social Exchange Bulletins
- Study Aids, 5¢ each

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

KY A
MARGARET ELKIN HUGHES
212 DANVILLE ST
LANCASTER, KY

6-50 DP

Order Your Fraternity Pin Now

from BALFOUR

Your Official Jeweler

Your pin will be even more beautiful crown set with precious pearls or the jewels of your choice. Balfour—your official jeweler—guarantees finest quality and complete satisfaction.

Mail Coupon for Your FREE COPY 1953 BALFOUR BLUE BOOK 40th Anniversary Edition

CRESTED RINGS identify you wherever you go and are a lifetime investment.

PERSONAL JEWELRY AND ACCESSORIES—bracelets, Heraldic pendants, vanities, cuff links, knives, tie chains, Ronson lighters.

FAVORS—jewel boxes, velvet evening bags, bridge sets.

ZOO PARADE offers a choice of felt, plush or furry animals.

WEDDING GIFTS in traditional silver including demitasse and teaspoons.

BABY GIFTS in silver, wide price range.

MING CHINA demitasse sets and vases.

SPECIAL GIFT SERVICE described on page 16.

Mail Coupon below—or write letter—for YOUR FREE COPY
(Please mention fraternity)

L. G. BALFOUR COMPANY

Factories at Attleboro, Massachusetts

In Canada . . . contact your nearest BIRKS Store

L. G. BALFOUR CO
Attleboro, Mass.

Please send

- 1953 BLUE BOOK Diamond Ring Booklet
 Ceramic Flyers Military Insignia
Flyer

Name

Address

11BΦ

ONLY BALFOUR Gives You This Complete Service

100 REPRESENTATIVES thruout the country to make PERSONAL chapter displays.

50 STORES from coast to coast to serve you.