rrow OF PI BETA PHI

VOLUME 71

FALL, 1954

NUMBER I

OFFICIAL ORGAN OF THE

PI BETA PHI FRATERNITY

1867

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

STAFF

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

Alumnæ 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: LOUISE WHEELOCK DOBLER (Mrs. Clare R.), 3523 Federal Ave., Everett, Wash.

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.), 8 Cloister Ct., Tonawanda, N.Y.

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

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

Contents

Fraternity Directory	4
Membership Statistics	12
Editorials	13
Report of the Meeting of Grand Council	16
Minutes of 39th Biennial Convention	18
Annual Reports of National Officers	30
Committee Reports	54
Reports of Province Presidents	74
Reports of Province Vice-Presidents	84
In Memoriam	104
Official Calendars	106
Fraternity Supplies	110

THE ARROW is printed Fall, Winter, Spring and Summer 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.

CSend 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 Orringon 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

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
Grand Vice-PresidentAlice Weber Mansfield (Mrs. William H.), Box 557-F, R.D. #1, Clayton 24, Mo.
Grand SecretaryVirginia Voorhees Speaker (Mrs. James F.), 2415 Washington Blvd., Kansas City, Kan.
Grand TreasurerOlivia Smith Moore (Mrs. Henry, Jr.), 420 Pine St., Texarkana, Tex.
ARROW Editor
Director of Rushing and Pledge
Training
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.

NATIONAL SUPERVISOR OF CHAPTER HISTORIES

/ Rose McColloch 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.), 2625 Mandeville Canyon Rd., Los Angeles 49, 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, III.

Save the Children Sponsorship-Contact Member-Lois Franklin Stoolman (Mrs. A. W.), 1001 S. Third St., Champaign, III.

STANDING COMMITTEES

Settlement School Committee—Chairman—Virginia Brackett Green (Mrs.), 2650 Sutherland Ave., Indianapolis 3, Ind.

Treasurer—Theresa Gibson Graham (Mrs. Thomas E.), 3324 N.W. 18th St., Oklahoma City 7, Okla.

Secretary—School Library, Edna Olson Archibald (Mrs. Fred), 830 W. University Parkway, Baltimore, Md.

Publicity, Editor of Little Pigeon News—Louise Wheelock Dobler (Mrs. Clare R.), 3523 Federal Ave., Everett, Wash.

Films, Aris and Crafts—Nellis Hemple Gibson (Mrs. Frank B.), 4510 Post Rd., Nashville 5, Tenn.

Director of Settlement School—Marion Mueller (Mrs.), Pi Beta Phi Settlement School, Gatlinburg, Tenn.

Manager, Arrowcraft Shop—Consult Director.

Manager, Arrowcraft Shop—Consult Director.

Manager, Arrowcraft Shop—Consult Director.

Most Treasurer—Madge Elliott Fisher (Mrs. Charles M.), 334-19th St., S.E. Cedar Rapids, Iowa.

Films—Louise Reid Campbell (Mrs. John C.), 926 E. First Ave., Monmouth, Ill.

Marian Jones Tyte (Mrs. W. H.), 216 Glendale Ave., Lexington, Ky.

Elizabeth Poston Clark (Mrs. Wm. H.), 465 W. 1st St., Jophin, Mo.

Committee on Loan Fund—Chairman—Josephine McCleverty, 602 Melrose Ave. N., Seattle 2, Wash.

Committee on Public Relations—Chairman—Consult Grand President.

Committee on Public Relations—Chairman—Consult Grand President.

Committee on Scholarship—Chairman—Consult Grand President.

Committee on Scholarship:

Alpha East—Miriam Holden Doane (Mrs. Ry), 12 Wildwood Rd., Melrose, Mass.

Alpha West—Roberts Townley Jakowatz (Mrs. Charles V.), 10 Cornelius Ave., Schenectady, N.Y.

Beta—Clover Johnson, 229 Race St., Pittsburgh 1s, Pa.

Gamma—Elizabeth Mercer Siersema (Mrs. Repnold C.), 4503 Coventry Rd., Richmond 21, Va.

Delta—Janet Homer Scott (Mrs. David G.), 16616 Biltmore, Detroit 33, Mich.

Epsilon—Marilyn Sweet Kiene (Mrs. Robert S.), 1876 Montgomery Pl., Jacksoowille 5, Fla.

Eta—Lurille Lorimer Evans (Mrs. Glenn A.), 813 Wester Ave., Joliet, Ill.

Theta—Marynetta Leitch Grant (Mrs. Loyde E.), 706 West Third St., Indianola, Iowa.

Lambda—Consult chairman.

Kappa—Lucille

Iota—Ethelinda Patrish Amos (Mrs. Wendell), 1315 Dearborn St., Augusta, Kan.
Kappa—Lucille Glazner Matkin (Mrs. George H.), 2225 San Felipe Rd., Houston 19, Tex.
Lambda—Consult chairman.
Mu—Maida Lee Bradshaw (Mrs. James H.), 962 Kimball Dr., Reno, Nev.
Committee on Transfers—Margaret Strum Acheson (Mrs. Howard A., Jr.), Apt., 3 F, Parkway Village, Cranford, N.J.
Committee on Fraternity Study and Examination—Chairman—Betty Stovall King (Mrs. Ludlow), R.R. #3, River Road,
Bethesda 14, Md.
Province Supervisors on Praternity Study and Examination:
Alpha East—Dorothy I. Warner, 821 Beacon St., Boston, Mass.
Alpha West—Mary Griffith Halbin (Mrs. John), 237 Beeford, Buffalo 16, N.Y.
Beta—Helen Lane Gaddard Fisher (Mrs. Earl V.), 2738 Parkwood Ave., Toldoo 10, Ohio,
Gamma—Frances Jacobs Tausig (Mrs. John G.), 3526 N. Albematle St., Arlington, Va.
Delta—Dorothy Brown Life (Mrs. John G.), 3526 N. Albematle St., Arlington, Va.
Delta—Dorothy Brown Life (Mrs. John G.), 5350 Kenwood Ave., Indianapolis, Ind.
Epsilon—Margare Pemberton McKinney (Mrs. James A.), 611 Hirth Ave., Columbia, Mo.
Zeta—Mabel Bennett Griley (Mrs. Victor), 1674 Nocatee Dr., Miami 45, Fla.
Era—Bdan Earl Duncan (Mrs. Perry E.), 2121 Illini Rd., Springfeld, Ill.
Theta—Carolyn Williamson Wing 1Mrs. R. S.), 501 Avenue F, Bismarck, N.D.
Iota—Frances Chubb, 2040 Vermont St., Lawrence, Kan.
Kappa—Frances Brigance Calvert (Mrs. Phillip E.), Marked Tree, Ark.
Lambda—Sue Mellor Juba (Mrs. George), 384 South 17th, Salem, Ore.
Mu—Rhoda Jones Osthaus (Mrs. Franz), 516 North Wilcox Ave., Los Angeles 4, Calif.
Committee on Social Exchange—Chairman—Virginis D. McMahan, 915 8th Ave., W., Birmingham 4, Ala.
Province Supervisors on Social Exchanger—Chairman—String and String Richard String Ri

Helen R. Chodat Schudel (Mrs. F. S.), 1014 Cantrell St., Decatur, III.

Committee on Chaperons
Helen Moffett Russell (Mrs. Robert R.), 6823 Crest Ave., University City 14, Mo.
Huma 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., St. Petersburg, Fla.
Fibel Hogan Copp (Mrs. Joseph P.), 424 Muirfield Rd., Los Angeles, Calif.
Committee on Manuals—Chairman—Mildred Odell Sale (Mrs. Clarence), 7612 Bryn Mawr, Dallas 5, Texas.

Mildred Odell Sale (Mrs. Clarence), 7612 Bryn Mawr, Dallas, Texas.

NATIONAL PANHELLENIC CONFERENCE

NPC Chairman—Mrs. Robert Carlton Byars (Helen Russell), A I, 7327 Staffordshire, Houston 25, Texas. Pi Besa Phi Representative—Marianne Reid Wild (Mrs. Robert S.), 2021 Belmont Rd. N.W., Washington, D.C. Committee on College Panhellenics Chairman—Mrs. William Greig, 6217 Acacia, Oakland 18, Calif. Committee on City Panhellenics Chairman—Mrs. Norman Dunbar, 917 Bronson Ave., Los Angeles 6, Calif.

Active Chapter DIRECTORY

Corresponding Secretaries

ALPHA PROVINCE EAST

President—Gladys Watkins Westcott (Mrs. George), 22 Mt. Pleasant, Amherst, Mass.
Nova Scotia Alpha—Dalhousie University, Sandra Fraser, Shirreff Hall, Halifax, N.S., Can.
Maine Alpha—University of Maine, Barbara Ilvonen, 465 South Estabrooke Hall, Orono, Me.
Vermont Alpha—Middlebury College, Julia King, Battell North, Middlebury, Vt.
Vermont Beta—University of Vermont, Patricia A. Kolk, 369 S. Prospect, Burlington, Vt.
Massachusetts Alpha—Boston University, Janet Richardson, 1581 Massachusetts Ave., Cambridge, Mass.
Massachusetts Beta—University of Massachusetts, Judith Bartlett, Hamlin House, Amherst, Mass.
Connecticut Alpha—University of Connecticut, Joan Hawley, Pi Beta Phi House, Storrs, Conn.

ALPHA PROVINCE WEST

President—Marion Killam Arkley (Mrs. Floyd J.), 12 Forest Rd., Delmar, N.Y.

New York Alpha—Syracuse University, Marjorie Ziebarth, 210 Walnut Place, Syracuse, N.Y.

New York Gamma—St. Lawrence University, Elinor J. Knox, Pi Beta Phi House, Canton, N.Y.

New York Delta—Cornell University, Mary Lou Brann, 425 Wyckoff Ave., Ithaca, N.Y.

Ontario Alpha—University of Toronto, Jacqueline Armstrong, 21 Deloraine Ave., Toronto, Ont., Can.

Ontario Beta—University of Western Ontario, Sharon Little, 293 Central Ave., London, Ont., Can.

BETA PROVINCE

✓ President—Josephine Ryan Hopkins (Mrs. Ben F., Jr.), 2985 Montgomery Rd., Shaker Heights 22, Ohio. Pennsylvania Beta—Bucknell University, Mary Gibbons, Box W-190, Bucknell Univ., Lewisburg, Pa. Pennsylvania Gamma—Dickinson College, Joanne Owen, Drayer Hall, Carlisle, Pa. Pennsylvania Epsilon—Pennsylvania State University, Joyce Gardner, 401 McElwain, State College, Pa. Ohio Alpha—University of Ohio, Mary Ann Clark, 6 South College, Athens, Ohio Ohio Beta—Ohio State University, Marilyn Stone, 1845 Indianola Ave., Columbus 10, Ohio Ohio Delta—Ohio Wesleyan University, Margaret Ray, Austin Hall, Delaware, Ohio Ohio Epsilon—University of Toledo, Sally O'Loughlin, 3716 Grantly Rd., Toledo, Ohio Ohio Zeta—Miami University, M. Sue Fenwick, 340 Richard Hall, Oxford, Ohio Ohio Eta—Denison University, Jane Hodgson, Monomoy Pl., Granville, Ohio

West Virginia Alpha—University of West Virginia, Ann Heizer, 1493 University Ave., Morgantown, W.Va. West Virginia Beta—Davis & Elkins College, Jo Riggleman, Halliehurst Hall, Davis & Elkins College, Elkins, W.Va.

GAMMA PROVINCE

President—Edith Hocker Bizzell (Mrs. W. Sangster), 1417 Brooks Ave., Raleigh, N.C.

Maryland Beta—University of Maryland, Rita Ryon, 12 Fraternity Row, College Park, Md.

District of Columbia Alpha—George Washington University, Sally Ricci, 5525 Nevada Ave., Washington, D.C.

Virginia Alpha—Randolph-Macon Woman's College, Janet Cunningham, R.M.W.C., Lynchburg, Va.

Virginia Gamma—College of William and Mary, Jane Evelyn McClure, Pi Beta Phi House, Williamsburg, Va.

Norib Carolina Alpha—University of North Carolina, Joyce Sparger, Pi Beta Phi House, Chapel Hill, N.C.

Norib Carolina Beta—Duke University, Ann Altvater, Box 6023, College Station, Durham, N.C.

South Carolina Alpha—University of South Carolina, Caroline Whitmire, Box 4172, U.S.C. Columbia, S.C.

DELTA PROVINCE

President—Josephine Rogers Ward (Mrs. Lewis O.). 2704 W. Gilbert St., Muncie, Ind. Michigan Alpha—Hillsdale College, Carolyn Rice, 234 Manning, Hillsdale, Mich. Michigan Beta—University of Michigan, Mary Barton, 836 Tappan, Ann Arbor, Mich. Michigan Gamma—Michigan State College, Sue Brinkman, W. Landon Dorm, East Lansing, Mich. Indiana Alpha—Franklin College, Sarah Purkhiser, Bryan Hall, Franklin, Ind. Indiana Beta—Indiana University, Rosalia Rey, 935 S. High, Bloomington, Ind. Indiana Gamma—Butler University, Nancy Distelhorst, 5207 N. Capitol, Indianapolis, Ind. Indiana Delta—Purdue University, Patricia Albjerg, 1012 State St., West Lafayette, Ind. Indiana Epsilon—DePauw University, Carol Williams, Pi Beta Phi House, Greencastle, Ind. Indiana Zeta—Ball State Teachers' College, Peggy Starkey, Lucina Hall, Muncie, Ind.

EPSILON PROVINCE

President—Mariantha James Williams (Mrs. Benjamin R., Jr.), 6249 Southwood, St. Louis 5, Mo. Missouri Alpha—University of Missouri, Suzanne Acuff, 511 Rollins, Columbia, Mo. Missouri Beta—Washington University, Susan Sommerich, 6939 Washington, University City 5, Mo. Missouri Gamma—Drury College, Anna Brown, 1234 Cherry St., Springfield, Mo. Kentucky Alpha—University of Louisville, Nancy Gaines, 123 E. Shipp St., Louisville, Ky. Tennessee Alpha—University of Chattanooga, Pat Burgess, Pfeiffer Hall, University of Chattanooga, Chattanooga, Tenn. Tennessee Beta—Vanderbilt University, Mary Lewis Brown, McTyeire Hall, 24th Ave., S., Nashville, Tenn. Tennessee Gamma—University of Tennessee, Sarah Culbert, 1621 W. Cumberland, Knoxville, Tenn.

ZETA PROVINCE

President—Zoe Saunders James (Mrs. Richard E.), 304 Dixon Ave., Birmingham 9, Ala.

Alabama Alpha—Birmingham-Southern College, Frances Copeland, Box 27, Birmingham-Southern College, Birmingham, Ala.

Alabama Beta—University of Alabama, Edith Abernathy, Box 311, University, Ala.

Florida Alpha—Stetson University, June Martin, Box 160, Stetson Univ., De Land, Fla.

Florida Beta—Florida State University, Helen Whitemore, 515 W. College, Tallahassee, Fla.

Florida Gamma—Rollins College, Ann Webster, Rollins College, Winter Park, Fla.

Georgia Alpha—University of Georgia, Betty Siedelberg, 886 S. Milledge Ave., Athens, Ga.

ETA PROVINCE

President—Elsie Murray Hubbard (Mrs. Willis M.), 525 Bristol Lane, Arlington Heights, Ill. Wisconsin Alpha—University of Wisconsin, Maybelle H. Runkle, 233 Langdon St., Madison, Wis. Wisconsin Beta—Beloit College, Betty Rearick, Centennial Hall, Beloit, Wis. Wisconsin Gamma—Lawrence College, Jean Jackson, Sage Hall, Appleton, Wis. Illinois Alpha—Monmouth College, Roberta Thompson, Grier Hall, Monmouth, Ill. Illinois Beta-Delta—Knox College, Jean Pfiffner, McCall House, Galesburg, Ill. Illinois Epsilon—Northwestern University, Mary Cormack, 636 Emerson, Evanston, Ill. Illinois Zeta—University of Illinois, Constance Tazewell, 1005 S. Wright, Champaign, Ill. Illinois Eta—Millikin University, Marcella Shonk, 235 N. Fairview Ave., Decatur, Ill. Illinois Theta—Bradley University, Marilyn Durham, 507 W. Corrington, Peoria, Ill.

THETA PROVINCE

President—Dorothy Kenworthy Wheeler (Mrs. Charles A.), 345-49th St., Des Moines, Iowa, Manitoba Alpha—University of Manitoba, Marion Bartlett, 402 Oak St., Winnipeg, Man., Can. North Dakota Alpha—University of North Dakota, Joan Levin, 409 Cambridge, Grand Forks, N.D. Minnesota Alpha—University of Minnesota, Gretchen Cressler, 1109 5th St., S.E., Minneapolis, Minn. Iowa Alpha—Iowa Wesleyan University, Marilyn Newburg, 706 Sheaffer Dr., Mt. Pleasant, Iowa. Iowa Beta—Simpson College, Shirley Leaming, 406 N. Buxton, Indianola, Iowa. Iowa Gamma—Iowa State College, Marjorie D. Brown, 208 Ash Ave., Ames, Iowa. Iowa Zeta—University of Iowa, Carol Burger, 717 Seventh Ave., Iowa City, Iowa.

IOTA PROVINCE

President—Ruth Louise Dierks, 1651 S. 23rd St., Lincoln, Neb.

South Dakota Alpha—University of South Dakota, Phyllis Odland, 118 N. Plum St., Vermillion, S.D

Nebraska Beta—University of Nebraska, Marilyn Mitchell, 426 N. 16th, Lincoln, Neb.

Kansas Alpha—University of Kansas, Betty Billingsley, 1246 Mississippi, Lawrence, Kan.

Kansas Beta—Kansas State College of Agriculture and Applied Science, Marliene Von Rose, 505 Denison, Manhattan, Kan.

Colorado Alpha—University of Colorado, Kay Harvey, 890 11th St., Boulder, Colo.

Colorado Beta—University of Denver, Joyce Elaine Dexter, 2270 S. Vine, Denver, Colo.

Colorado Gamma—Colorado Agricultural & Mechanical College, Kathryn Jane Creach, 1220 S. College Ave., Fort Collins, Colo.

Wyoming Alpha—University of Wyoming, Marlene Franz, Pi Beta Phi House, Laramie, Wyo.

Utab Alpha—University of Utah, Fawn Freeland, 365 University St., Salt Lake City, Utah.

KAPPA PROVINCE

President—Myldred Allen Hightower (Mrs. Floyd R.), 4512 Emerson, Dallas 5, Texas.

Oklaboma Alpha—University of Oklahoma, Carol Morgan, 702 Lahoma, Norman, Okla.

Oklaboma Beta—Oklahoma Agricultural and Mechanical College, Sue Ann White, 923 College, Stillwater, Okla.

Arkansas Alpha—University of Arkansas, Ruth Hale, Pi Beta Phi House, Fayetteville, Ark.

Texas Alpha—University of Texas, Sallie Neale, 2300 San Antonio, Austin, Texas.

Texas Beta—Southern Methodist University, Nancy Campbell, 3101 Daniels, Dallas, Texas.

Texas Gamma—Texas Technological College, Ann Lee Turner, Horn Hall, Texas Tech., Lubbock, Texas.

Louisiana Alpha—Newcomb College, Daisy Meriwether, 1221 Exposition Blvd., New Orleans, La.

Louisiana Beta—Louisiana State University, Anna Moseley, Box 7340, L.S.U., Baton Rouge, La.

LAMBDA PROVINCE

President—Lou Ann Chase Tuft (Mrs. Stewart), 1938 S.W. Edgewood Rd., Portland, Ore.

Alberta Alpha—University of Alberta, Beverley Goodridge, 11175 62 Ave., Edmonton, Alta., Can.

Montana Alpha—Montana State College of Agriculture and Mechanic Arts, Naida Korslund, 415 W. Alderson, Bozeman, Mont.

Idabo Alpha—University of Idaho, Margaret Costello, Pi Beta Phi House, Moscow, Idaho.

Washington Alpha—University of Washington, Lloys Raymond, 1232 Parkside Dr., Seattle, Wash.

Washington Beta—Washington State College, Judith Davis, 707 Linden, Pullman, Wash.

Washington Gamma—College of Puget Sound, Bette Shaesgreen Anderson Hall, 1500 N. Warner, Tacoma, Wash.

Oregon Alpha—University of Oregon, Marcia Dutcher, 1518 Kincaid, Eugene, Ore.

Oregon Beta—Oregon State College, Jacqueline Dashney, 3002 Harrison, Corvallis, Ore.

Oregon Gamma—Willamette University, Pat Gentle, 1445 State St., Salem, Ore.

MU PROVINCE

President—Vera McCaslin Hansen (Mrs. Roy D.), 5659 Cabot Dr., Oakland 11, Calif.
California Beta—University of California, Joan Hagglund, 2325 Piedmont Ave., Berkeley, Calif.
California Gamma—University of Southern California, Marilyn Schlegel, 647 W. 28th St., Los Angeles 7, Calif.
California Delta—University of California at Los Angeles, Joyce Clasen, 700 Hilgard Ave., Los Angeles 24, Calif.
California Epsilon—San Diego State College, Mary Ganger, 4838 Sussex Dr., San Diego, Calif.
California Zeta—University of California at Santa Barbara, Mary Ann Lewis, 1620 Grand Ave., Santa Barbara, Calif.
Arizona Alpha—University of Arizona, Virginia Brown, 1737 E. 3th, Tucson, Ariz.
Nevada Alpha—University of Nevada, Mary Stathes, 1256 S. Virginia St., Reno, Nev.
New Mexico Alpha—University of New Mexico, Sara Curtis, 1701 Mesa Vista Rd., N.E., Albuquerque, N.M.

Humnae Department DIRECTORY

Secretary for the Alumna and Grand Vice-President-Alice Weber Mansfield (Mrs. Wm. H.), Box 557-F, R.D. 1, Clayton 24, Mo.

Director of Extension-Ruth Williams Hansen (Mrs. Paul), 3110 Eagle Pass Rd., Louisville, Ky. Alumnæ Club Editor-Virginia Sherman Kozak (Mrs. Andrew), R.D. 1, Kirkville, N.Y.

Send letters for May ARROW to Mrs. Kozak by March 5.

Alumnæ 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. Raymond Gallagher, 7 Beechcroft St., Brighton, Mass. Burlington, Vt .- Mrs. Fred Wuensch, 47 Adams St., Burlington, Vt. Eastern Maine-Mrs. Howard Bartlett, Bennoch Rd., Stillwater, Me. Halifax, N.S.-Mrs. Kenneth Fraser, 501/2 Westmount St., Halifax, N.S., Can. Hartford, Conn .- Grace Minton, 82 Four Mile Rd., West Hartford, Conn. Montreal, Que.-Audrey Wilmot, 2156 Sherbrooke W. Apt. 2, Montreal, Que., Can. New Haven, Conn.-Mrs. Robert Gustavson, 111 Sheldon Tr., New Haven, Conn. Portland, Me.-Mrs. Thomas F. Kane, Jr., 76 Portland St., Portland, Me. Springfield, Mass.-Mrs. P. E. Momnie, 297 Broadway, Chicopee Falls, Mass.

ALPHA PROVINCE WEST

Vice-President-Ruth Daggett Noyes (Mrs. Robert), 41 Croft Rd., Poughkeepsie, N.Y. Albany, N.Y.-Mrs. Wm. K. Collins, Jr., 127 Benson St., Albany, N.Y. Buffalo, N.Y .- Mrs. Neil Lawton, 204 Sanders Rd., Apt. 8, Buffalo 23, N.Y. London, Ont.-Mrs. Norman Burdick, 199 Bridport St., London, Ont., Can. Long Island-North Shore, N.Y.-Mrs. C. K. Egeler, 130 Chester Ave., Garden City, N.Y. New York City, N.Y .- Marilee Ward, 237 E. 20th St., New York City 3, N.Y. Northern New Jersey-Mrs. M. A. Minnig, 52 Grover Lane, West Caldwell, N.J. Poughkeepsie, N.Y .- Mrs. Donald Dunn, Field Court, Poughkeepsie, N.Y. Ridgewood, N.J.-Barbara G. Kattenhorn, 226 Ackerman Ave., Hohokus, N.J. Rochester, N.Y .- Mrs. Fred Darling, 500 Sagamore Dr., Rochester, N.Y. Schenectady, N.Y .- Mrs. Bruce Holl, 12 Carolyn Lane, Scotia, N.Y. Syracuse, N.Y .- Mrs. David J. Kidd, 4181/2 Milton Ave., Syracuse, N.Y. Toronto, Ont .- Elizabeth Callow, 24 Whitehall Rd., Toronto, Ont., Can. Westchester County, N.Y .- Mrs. Alan B. Britton, 4 Rock Hill Lane, Scarsdale, N.Y.

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

BETA PROVINCE

Akron, Ohio-Nancy Rische, 2324 North Haven, Cuyahoga Falls, Ohio. Athens, Ohio-Mrs. T. H. Evans, 135 Franklin Ave., Athens, Ohio. Canton, Obio-Mrs. R. D. Kistler, 1419 24th St., N.E., Canton, Ohio, Central Pennsylvania-Mrs. D. R. Crossgrove, 54 S. Second St., Lewisburg, Pa. Charleston, W.Va.-Mrs. Harold Rearick, 237 Henson Ave., South Charleston, W.Va. Cincinnati, Obio-Mrs. E. G. McConnell, Jr., 214 Rugby Ave., Terrace Park, Ohio. Clarksburg, W.Va.-Rose Ann Rogers, c/o Hope National Gas Co., Clarksburg, W.Va. Cleveland East-Betty Feezel, 3066 Kensington Rd., Cleveland Heights 18, Ohio. Cleveland West-Mrs. R. C. Neiswander, 19733 Purnell Ave., Rocky River 16, Ohio. Columbus, Obio-Mrs. Tom W. Savage, 2751 Tremont Rd., Columbus, Ohio. Dayton, Ohio-Mrs. Robert B. Beck, 4824 Mays Ave., Dayton 9, Ohio. *Elkins, W.Va .-Fairmont, W.Va .- Mrs. H. B. Darden, 15 Park Dr., Fairmont, W.Va. Harrisburg-Carlisle, Pa .- Mrs. Howard Rhoads, 1215 N. 16th St., Harrisburg, Pa. Mahoning Valley, Ohio-Mrs. Wm. F. Powers, 2455 Fifth Ave., Youngstown, Ohio. Mansfield, Obio-Mrs. Carl Schwier, 199 Rowland Ave., Mansfield, Ohio. Morgantown, W.Va .- Mrs. Winfield Shaffer, Madison, W.Va. Newark-Granville, Ohio-Mrs. Glenn Burgeson, 321 N. 21st St., Newark, Ohio. Obio Valley, Obio-Mrs. H. A. Crowther, Jr., 1975 Highland Lane, Wheeling, W.Va. Philadelphia, Pa.-Mrs. G. C. Balzereit, 520 Beaver Rd., Glenside, Pa. Pittsburgh, Pa.-Joan Herrold, The College Club, 143 N. Craig St., Pittsburgh, Pa. Pittsburgh-South Hills, Pa.-Mrs. Paul Cornell, 1423 Pueblo Dr., Pittsburgh, Pa. *Southern West Virginia-Springfield, Ohio-Mrs. Gordon Flax, R.F.D. 31, South Charleston, Ohio. State College, Pa .- Mrs. R. M. Yeager, 419 West Prospect Ave., State College, Pa.

Toledo, Obio-Mrs. D. A. Damm, 4127 Estateway Rd., Toledo 7, Ohio.

GAMMA PROVINCE

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

Arlington-Alexandria, Va.-Mrs. M. M. Mathews, 4311 12th Rd. S., Arlington, Va. Baltimore, Md .- Mrs. Thos. G. Vandivier, 717 North Broadway, Baltimore 5, Md. Chapel Hill, N.C .- Mrs. John E. Keith, 75 Hamilton Rd., Glen Lennox, Chapel Hill, N.C. Charlotte, N.C .- Jean Gould, 713 S. York St., Gastonia, N.C. Columbia, S.C.-Carolyn Smith, 808 Woodland Dr., Columbia, S.C. Norfolk, Va.-Mrs. Frank T. Nemits, 2115 Hampton Blvd., Norfolk 7, Va. Richmond, Va.-Mrs. James G. Kelly, 309 North Thompson St., Richmond, Va. **Southwestern Virginia-Juanita J. Hudson, 3319 Oaklawn Ave. N.W., Roanoke, Va. Washington, D.C., Jr .- Penne Babcock, 1761 Harvard St., N.W., Washington, D.C. Washington, D.C.-Mrs. Ralph H. Hudson, 5220 Oakland Rd., Kenwood, Md. Wilmington, Del.-Mrs. Harold L. Jackson, 425 Marianna Dr., Concord Manor, Wilmington, Del.

DELTA PROVINCE Vice-President-Leola Royce McKinley Koch (Mrs. H. C.), 1 Harvard Pl., Ann Arbor, Mich. Ann Arbor, Mich .- Mrs. G. E. Palmer, 1706 Shadford, Ann Arbor, Mich. Bloomfield Hills-Mrs. K. L. Conn, 1184 Yorkshire, Birmingham, Mich. Bloomington, Ind .- Joanna Dickey, 900 E. First St., Bloomington, Ind. Columbus, Ind .- Mrs. T. G. George, 1923 Pennsylvania St., Columbus, Ind. Detroit, Mich.-Mrs. J. S. Henry, 3835 Cumberland, Berkley, Mich. Fort Wayne, Ind.—Mrs. J. C. Hess, 4116 Indian Hills Dr., Fort Wayne, Ind. Franklin, Ind.—Bethel E. Webb, 1004 East King St., Franklin, Ind. Gary, Ind .- Mrs. Durand Allen, Jr., 4342 Lincoln St., Gary, Ind. Grand Rapids, Mich .- Mrs. Thos. Schopps, 902 Reynard S.E., Grand Rapids, Mich. Grosse Pointe, Mich .- Mrs. Frank W. Curtis, 8952 E. Jefferson, Detroit 14, Mich. Hammond, Ind .- Mrs. Jack Trommater, 17527 Burnham, Lansing, Ill. Indianapolis, Ind.-Mrs. Erwin A. Schafer, 731 Nottingham Ct., Indianapolis, Ind. Jackson, Mich.-Mrs. H. R. Jones, 6851 Spring Arbor Rd., Jackson, Mich. Lafayette, Ind .- Mrs. Mitchell Vogel, 500 Rose St., West Lafayette, Ind, Lansing-East Lansing, Mich.-Mrs. D. R. Lewellen, 1511 Pattengill, Lansing, Mich. Muncie, Ind .- Mrs. G. S. Sparks, 301 N. Tillotson Ave., Muncie, Ind. Richmond, Ind .- Mrs. Ira E. Williams, 105 S. 21st St., Richmond, Ind.

South Bend-Mishawaka, Ind .- Mrs. Milton Walton, 754 Whitehall Dr., South Bend, Ind. Southeastern Indiana-Mis. Norman Swarts, 1210 N. Harrison, Rushville, Ind. Southwestern Indiana-Mrs. J. M. Bryan, 613 College Highway, Evansville, Ind. Southwestern Michigan-Mrs. John N. Fischer, R. #1, Augusta, Mich.

Terre Haute, Ind .- Mrs. Don A. Gerrish, R.R. #7, Terre Haute, Ind.

EPSILON PROVINCE Vice-President-Betty Rowton Holt (Mrs. J. R.), 6729 El Monte St., Prairie Village, Kan. Blue Ridge-Ann Koffman, 1608 Crescent Dr., Kingsport, Tenn. Chattanooga, Tenn.-Mrs. Glen Smallwood, 1306 Sharon Circle, Chattanooga, Tenn. Columbia, Mo.-Mrs, G. M. Fess, 1714 Wilson Ave., Columbia, Mo. Kansas City, Mo .- Mrs. John N. Booth, Jr., 5902 W. 78th Terr., Overland Park, Kan. Knoxville-Little Pigeon, Tenn.-Mrs. R. R. Robinson, 2110 Cecil St., Knoxville, Tenn. Lexington, Ky .- Mrs. W. C. Breeding, 675 Springridge Dr., Lexington, Ky. Louisville, Ky .- Mrs. Thomas C. Russman, 2137 Alta Ave., Louisville, Ky. Memphis, Tenn.-Mrs. T. B. Jones, 215 E. Cherry Circle, Memphis, Tenn. Nashville, Tenn .- Mary Jane Hibbett, Rt. 5, Old Hickory Blvd., Nashville, Tenn. St. Louis, Mo .- Mrs. C. R. Flachmann, 23 Frontenac, Clayton 24, Mo. Springfield, Mo .- Mrs. W. N. Springer, Jr., 1338 S. Fremont, Springfield, Mo. Tri-State-Mrs. Frank M. Evans, Jr., 905 N. Moffit, Joplin, Mo.

ZETA PROVINCE Vice-President-Lois Overstreet Summers (Mrs. C. H.), 6011 Cellini, Coral Gables, Fla. Athens, Ga.-Mrs. E. H. Nelson, Epps Bridge Rd., Athens, Ga. Atlanta, Ga.-Frances Black, 1010 S. McDonough St., Decatur, Ga. Birmingham, Ala.-Mrs. J. McIntosh, 10 Memory Lane, Birmingham, Ala, Columbus, Ga.-Mrs. A. W. Jenkins, Midland, Ga. De Land, Fla.-Mrs. J. W. Kelly, Rt. 1, Box 99E, De Land, Fla. Jacksonville, Fla.-Wilma Broward, Rt. 3, Box 1300, Jacksonville, Fla. Lakeland, Fla.-Mrs. H. W. Conibear 1841 Casco St., Lakeland, Fla. Miami, Fla.-Mrs. E. L. Henrichs, 230 N.E. 45th St., Miami 37, Fla. Orlando-Winter Park, Fla.-Mrs. Jos. B. Whitfield, 1718 S. Summerlin St., Orlando, Fla. Pensacola, Fla.-Mrs. P. N. Groner, 838 W. Mallory St., Pensacola, Fla. St. Petersburg, Fla.-Mrs. A. M. Brickley, 2430 Woodlawn Circle East, St. Petersburg, Fla. Tallahassee, Fla.-Mrs. John Leffler, 2014 W. Indian Head Dr., Tallahassee, Fla. Tampa, Fla.-Mrs. Bill Byron, 4515 Sevilla St., Tampa, Fla.

ETA PROVINCE Vice-President-Alta Jones Bingaman (Mrs. Orion I.), 4135 Ellington Ave., Western Springs, Ill. Arlington Heights, Ill .- Mrs. C. W. Palmer, 24 S. Hickory, Palatine, Ill. Avon, Ill. (Libbie Brook Gaddis)-Mrs. Stanley Manning, Avon, Ill. Beloit, Wis .- Mrs. Earl Ustruck, 1243 Elm St., Beloit, Wis. Champaign-Urbana, Ill.-Charlotte Wismer Claar, 1018 W. Columbia, Champaign, Ill.

Chicago Business Women, Ill .- Mrs. Lee White, 2346 West Touhy Ave., Chicago 45, Ill. Chicago North, Ill.-Clara L. Vance, 2970 N. Sheridan Rd., Chicago 14, Ill. Chicago South, Ill.-Mrs. W. A. Smith, 6728 S. Cornell, Chicago 49, Ill. Chicago West Suburban, Ill .- Mrs. James Doyle, 441 Homestead Rd., LaGrance Park, Ill. Decatur, Ill .- Mrs. Wm. G. Bliler, 8 Ewing Pl., Decatur, Ill. Du Page County, Ill. (Nina Harris Allen)-Mrs. E. W. Henry, 350 Phillips Ave., Glen Ellyn, Ill. Fox River Valley, Wis .- Mrs. W. V. Stephan, Medford, Wis. Galesburg, Ill .- Mrs. B. C. Eastman, 46 East Dayton St., Galesburg, Ill. Illinois Fox River Valley-Mrs. F. David Schwanz, 600 Palace, Aurora, Ill. Jacksonville, Ill. (Amy B. Onken)-Mrs. Jean M. Spencer, 1114 S. Main, Jacksonville, Ill. Joliet, Ill.-Mrs. D. S. Harpham, 412 E. 12th St., Lockport, Ill. Madison, Wis .- Mrs. H. H. Petrie, 414 Hillington Way, Madison, Wis. Milwaukee, Wis .- Mrs. C. D. Goff, 1131 N. 44th St., Milwaukee 8, Wis. Monmouth, Ill .- Mrs. David C. Allison, 721 East-Second Ave., Monmouth, Ill. North Shore, Ill .- Mrs. R. E. Bard, 2755 Lincolnwood Dr., Evanston, Ill. North Shore, Ill., Jr.-Mrs. John E. Jones, 4980 Marine Dr., #132, Chicago, Ill. Oak Park-River Forest, Ill .- Miriam Schuth, 619 Forest Ave., River Forest, Ill. Peoria, Ill.-Mrs. U. S. Mehl, 234 Ridgemont Rd., Peoria, Ill. Rockford, Ill.-Mrs. H. Jackson Anstedt, 1619 Virginia, Rockford, Ill. South Suburban Chicago, Ill .- Mrs. K. J. Brady, 312 Shawnee, Park Forest, Ill. Springfield, Ill.-Mrs. James Eckman, 2420 S. College, Springfield, Ill. THETA PROVINCE

Vice-President—Shirley Bradshaw, 363 Montrose St., Winnipeg, Man., Can.
Ames, Iowa—Mrs. Clinton J. Adams, 1204 Orchard Dr., Ames, Iowa.
Burlington, Iowa—Mrs. John Lundgren, 829 N. 5th, Burlington, Iowa.
Cedar Rapids, Iowa—Mrs. L. A. Hutchings, 524 Forest Dr., S.E., Cedar Rapids, Iowa.
Council Bluffs, Iowa—Mrs. Paul Sulhoff, 527 Huntington Ave., Council Bluffs, Iowa.
Des Moines, Iowa—Mrs. Kyle Dawson, 306 51st St., Des Moines, Iowa.
Duluth, Minn.-Superior, Wis.—Mrs. E. A. Keigen, Mt. Royal Manor, 100 Elizabeth St., Duluth 3, Minn.
Grand Forks, N.D.—Mrs. Walt Auran, S-1, Tennis Village, Grand Forks, N.D.
Indianola, Iowa—Edith Calhoun, 210 W. Iowa, Indianola, Iowa.
Iowa City, Iowa—Mrs. Robert L. Schulz, 421½ Davenport, Iowa City, Iowa.
Minneapolis, Minn.—Mrs. R. E. Gingerich, 4244 Toledo Ave., Minneapolis, Minn.
Mt. Pleasant, Iowa—Mrs. C. F. Hayes, 306 S. Jefferson, Mt. Pleasant, Iowa.
St. Paul, Minn.—Mrs. D. W. Erickson, 1174 Norbert Lane, St. Paul 5, Minn.
Sioux City, Iowa—Mrs. Fred C. Young, 201 Stellart Apts., Sioux City, Iowa.
Tri-City—Mrs. E. D. Brown, 2421 Western, Davenport, Iowa.

IOTA PROVINCE

Vice-President-Ethel Lyckholm Gunderson (Mrs. Clark Y.), 205 E. Lewis, Vermillion, S.D. Boulder, Colo .- Mrs. Wilbur E. Goodnow, 726 Grant Pl., Boulder, Colo. Casper, Wyo .- Mrs. David Baskett, 1513 Westridge Terr., Casper, Wyo. Cheyenne, Wyo .- Mrs. Clark Smith, 2732 Deming Blvd., Cheyenne, Wyo Colorado Springs, Colo.-Mrs. Ted Malone, 1211 E. San Miguel, Colorado Springs, Colo. Denver, Colo .- Mrs. Robert L. Frink, 418 Monroe St., Denver, Colo. Falls City, Neb .- Mrs. Robert Gatz, Rt. 1, Falls City, Neb. Fort Collins, Colo.-Mrs. J. R. Lane, 615 Monte Vista, Fort Collins, Colo. Hutchinson, Kan .- Mrs. Jack Bleger, 34 Harvest Lane, Hutchinson, Kan. Kansas City, Kan.-Mrs. Clarke Wescoe, 4169 Cambridge, Kansas City, Kan. Laramie, Wyo .- Mrs. George Sylvester, 315 South 11th, Laramie, Wyo. Lawrence, Kan .- Mrs. Chas. Radcliffe, 2232 Vt. St., Lawrence, Kan. Lincoln, Neb .- Suzanne Owen, 801 S. 34 St., Lincoln, Neb. Manhattan, Kan .- Mrs. D. C. Wesche, 710 Harris, Manhattan, Kan. North Platte, Neb .- Mrs. Robert O. Ferguson, 316 Boyd Ave., North Platte, Neb. Ogden, Utab-Joy Wadsworh, 2780 Madison, Ogden, Utah. Omaha, Neb .- Mrs. Donald Baugh, 5106 Izard St., Omaha, Neb. Pueblo, Colo.-Mrs. Wm. G. Hopkins, 2018 Court St., Pueblo, Colo. Salt Lake City, Utah-Mrs. Byron Lee Waldram, 1185 1st Ave., Salt Lake City, Utah. Sioux Falls, S.D.-Mrs. Robert Torkildson, 333 W. 22nd St., Sioux Falls, S.D. Topeka, Kan.-Mrs. Robert L. Brock, 3633 Churchill Rd., Topeka, Kan. Vermillion, S.D.-Mrs. James Schumacher, 416 Elm St., Vermillion, S.D. Wichita, Kan .- Mrs. David Harrington, 1529 S. Ridgewood Dr., Wichita, Kan.

Winnipeg, Man .- Mrs. J. L. Downey, 307 Waverley St., Winnipeg, Man., Can.

KAPPA PROVINCE

Vice-President—Ruth Sundell Orr (Mrs. Harry W.), 41 College Circle, Stillwater, Okla. Abilene, Tex.—Mrs. A. Allen Heidebrecht, 3017 S. 7th, Abilene. Tex.

Amarillo, Tex.—Betty Lou Tolleson, 2417 Crockett, Amarillo, Tex.

Ardmore, Okla.—Mrs. John E. Watson, 1014 3rd S.W., Ardmore, Okla.

Ausstin, Tex.—Mrs. Lewis O. Wallin, Route 1. Box 75, Buda, Tex.

Bartlesville, Okla.—Mrs. Don Koppel, 333 Wilshire Ave., Bartlesville, Okla.

Baton Rouge, La.—Mrs. H. P. Reinsch, 1627 Avondale Dr., Baton Rouge, La.

Brazos Valley, Tex.—Mrs. Ralph Barry, 716 Church St., Navasota, Tex.

Corpus Christi, Tex.—Mrs. W. A. Sheka, 325 S. Morningside, Corpus Christi, Tex.

**Dallas, Tex.—Mrs. Lerry Bywaters, 3625 Amherst, Dallas, Tex.

Fayetteville, Ark.—Mrs. Ralph E. Weddington, 350 Highland Ave., Fayetteville, Ark.

Port Smith, Ark.—Mrs. B. Dorset Crane, Jr., 2726 Reeder, Fort Smith, Ark.

Fort Worth, Tex .- Mrs. Tom Mastin, III, 6128 Locke, Ft. Worth, Tex. Houston, Tex.—Mrs. Rex G. Baker, Jr., 3747 Chevy Chase, Houston 19, Tex. Lake Charles, La.—Mrs. A. Miller, 504 Moss, Lake Charles, La. Little Rock, Ark.—Mrs. Lindsay Thomas, 2100 Brownwood, Little Rock, Ark. Lubbock, Tex.—Mrs. D. W. Slaughter, 3011 21st St., Lubbock, Tex.

Marked Tree, Ark.—Mrs. R. E. Pace, 509 St. Francis St., Marked Tree, Ark.

McAlester, Okla.—Mrs. E. H. Shuller, 400 East Seneca, McAlester, Okla.

Midland, Tex.—Mrs. Leslie Neal, 2704 Kessler, Midland, Tex. Muskogee, Okla.—Betty Lou Thompson, 438 North 16th St., Muskogee, Okla.

New Orleans, La.—Mrs. Herbert W. Van Horn, Jr., 6027 Perrier St., New Orleans, La.

Norman, Okla.—Shirley A. Lykins, 510 Elm St., Norman, Okla.

Oklaboma City, Okla.—Mrs. W. L. Overholser, Jr., 8108 North May, Oklahoma City, Okla.

Ohmuluse, Okla.—Shi Vasa.—612 S. Oklasha. Okmulgee, Okla.—Nil Kenan, 613 S. Okmulgee, Okmulgee, Okla.
Osceola, Ark.—Mrs. R. E. Prewitt, 303 S. Pearl, Osceola, Ark. Pauls Valley, Okla.—Mrs. Ray Lindsey, 212 N. Pine, Pauls, Valley, Okla.

Ponca City, Okla.—Mrs. B. Wayne Glover, 915 East Overbrook, Ponca City, Okla. Sabine District (Nita Hill Stark)-Mrs. Tyler Bryan, 2605 Hazel, Beaumont, Tex. Sam Angelo, Tex.—Mrs. J. S. Cargile, Arden Route, San Angelo, Tex.

Sam Angelo, Tex.—Mrs. J. S. Cargile, Arden Route, San Angelo, Tex.

Sam Antonio, Tex.—Mrs. W. B. Thomas, 215 Deerwood, San Antonio, Tex.

Shreveport, La.—Mrs. Herman Williamson, 104 East Slattery Blvd., Shreveport, La.

Stillwater, Okla.—Mrs. Clint Garrett, Jr., 649 Bennett Dr., Stillwater, Okla.

Texarkana, Ark.-Tex. (Olivia Smith Moore)—Mrs. L. E. Keeney, 42nd & Walnut Sts., Texarkana, Tex.

Tulia, Okla.—Mrs. Ralph F. Kalbus, 2426 East 30th, Tulsa, Okla. *Tyler, Tex.— Waco, Tex.—Mrs. H. L. Beckham, 2601 Cedar Ridge Rd., Waco, Tex. Wichita Falls, Tex .- Mrs. W. T. Sanders, Jr., 2004 Avondale, Wichita Falls, Tex.

LAMBDA PROVINCE

Vice-President-Kathryn King Ross (Mrs. Stanley), S. 4117 Latawah, Spokane, Wash. Vice-President—Kathryn King Ross (Mrs. Stanley), S. 4117 Latawah, Spokane, Was Boise, Idabo—Mrs. F. S. Bryan, 912 Marshall St., Boise, Idaho.

Bozeman, Mont.—Mrs. Harry Cosgriffe, 418 S. 12th, Bozeman, Mont.

Butte-Anaconda, Mont.—Mrs. P. L. MacDonald, 1230 W. Aluminum, Butte, Mont. Calgary, Alta.—Mrs. G. Weir, 2410 Hope St., Calgary, Alta, Can.

Coos County, Ore.—Mrs. Clarence Williams, 888 S. 12th, Coos Bay, Ore.

**Corvallis, Ore.—Mrs. Richard Mengler, 326 N. 11th, Corvallis, Ore.

Edmonton, Alta.—Mrs. G. R. Ascher, 8014 120 St. Edmonton, Alta.—Mrs. Corv. Edmonton, Alta. Mrs. G. R. Ascher, 8914 120 St., Edmonton, Alta., Can. Eugene, Ore. Mrs. H. W. Davis, 1837 East 19th, Eugene, Ore. Everett, Wash.—Mrs. James Mitchell, Route 1, Lake Stevens, Wash. Klamath Falls, Ore.—Mrs. A. E. Macartney, 2025 LeRoy St., Klamath Falls, Ore. Medford, Ore.—Mrs. Myron A. Wiggs, 1112 Reddy Ave., Medford, Ore. Medford, Ore.—Mrs. Myron A. Wiggs, 1112 Reddy Ave., Medford, Ore.

Olympia, Wasb.—Betty McBride, 1233 East 7th, Olympia, Wash.

Portland, Ore.—Mrs. T. F. Mankertz, 4438 N.E. 79th Ave., Portland 13, Ore.

**Riebland, Wasb.—Mrs. R. K. Maurer, 1706 McClellan, Richland, Wash.

Salem, Ore. (Nancy Black Wallace)—Mrs. Sidney Hoffman, 245 Boice, Salem, Ore.

Seattle, Wasb.—Mrs. N. E. Boyce, 2439 6ist S.E., Mercer Island, Wash.

Spokane, Wasb.—Mrs. G. S. Fergin, South 2803 Tekoa, Spokane, Wash.

Tacoma, Wasb. (Inex Smith Soule)—Bea Rayno, 431 Broadway, #311, Tacoma, Wash.

Vancouver, B.C.—Mrs. C. H. Smith, 371 St. James Cres., Box 176, Park Royal P.O., Vancouver, B.C., Can.

Wenatchee, Wasb.—Mrs. Ray Cain, Red Apple Rd., Wenatchee, Wash.

Yakima, Wasb. (Fannie Whitenack Libbey)—Mrs. Melvin D. Knorr, 1008 Rose Pl., Yakima, Wash.

MU PROVINCE

MU PROVINCE

Wice-President—Evelyn Peters Kyle (Mrs. Stanley E.), 23 Oak Knoll Gardens Dr., Pasadena 5, Calif.
Albuquerque, N.M.—Mrs. John D. Robb, 3701 La Hacienda Dr., N.E., Albuquerque, N.M.
Bakersfield, Calif.—Mrs. William H. Paynter, 2707 San Emidio St., Bakersfield, Calif.
Berkeley, Calif.—Mrs. C. M. Strong, 5617 Moraga Ave., Oakland, Calif.
Centinela Valley, Calif.—Mrs. George B. Merrick, 7015 Rindge Ave., Playa Del Rey, Calif.
Contra Costa, Calif.—Mrs. David Davidson, 203 Cleopatra Dr., Concord, Calif.
El Paso, Tex.—Mrs. George Winters, 1800 Hawthorne, El Paso, Tex.
Fresno, Calif.—Mrs. John E. Tsarnas, 624 West Hammond, Fresno, Calif.
Clendale, Calif.—Mrs. Cov A. Monroe. 1632 Hillcrest Ave., Glendale, Calif. Fresno, Calif.—Mrs. John E. Tsarnas, 624 West Hammond, Fresno, Calif.

Glendale, Calif.—Mrs. Coy A. Monroe, 1632 Hillcrest Ave., Glendale, Calif.

Honolulu, T.H.—Mrs. D. G. Williamson, 2550 Pacific Hgts., Honolulu, T.H.

La Canada Valley, Calif.—Mrs. Clayton H. Schubert, 4832 Alminer, La Canada, Calif.

Las Vegas, Nev.—Jeanne Brannin, Box 1058, Las Vegas, Nev.

Long Beach, Calif.—Mrs. Arthur J. Hagge, 4301 E. Second St., Long Beach 3, Calif.

Los Angeles, Calif.—Mrs. John M. Forline, 3933 West Seventh St., Los Angeles, Calif.

Marin County, Calif.—Mrs. John Anton, Bon Air Apts., #72 Corte Solano St., Greenbrae, Calif.

Palo Alto, Calif.—Mrs. L. S. Sharp, 448 Felton Dr., Menlo Park, Calif.

Pasadena, Calif.—Mrs. Chas, P. Evans, 2329 S. Third Ave., Arcadia, Calif.

Phoenix, Ariz.—Mrs. J. C. Jordan, 2033 N. 40th St., Phoenix, Ariz.

Reno, Nev.—Mrs. Mack Murdock, 102 N. Sierra, Reno, Nev.

Roswell, N.M.—Mrs. Max Coll, Box 919, Roswell, N.M. Reno, Nev.—Mis. Mack Murdock, 102 N. Sierra, Reno, Nev.
Roswell, N.M.—Mrs. Mas Coll, Box 919, Roswell, N.M.
Sacramento, Calif.—Mrs. R. D. Willey, 1361 42nd St., Sacramento 19, Calif.
San Bernardino, Calif.—Mrs. Eleanor Parsons Baylis, 350 24th St., San Bernardino, Calif.
San Diego, Calif.—Mrs. E. D. Allen, 7304 Cornell Ave., La Mesa, Calif.
San Fernando Valley, Calif.—Mrs. E. B. Taylor, 5904 Mammoth Ave., Van Nuys, Calif. *San Francisco, Calif.—
San Jose, Calif.—Mrs. Harrison F. Heath, 185 Arroyo Way, San Jose, Calif.
San Mateo County, Calif.—Mrs. W. G. Hunefeld, 410 Heather Lane, San Mateo, Calif.
Santa Barbara-Ventura, Calif.—Mrs. Peter J. Limacher, 2922 Verde Vista Dr., Santa Barbara, Calif.
Santa Barbara-Ventura, Calif.—Mrs. Edward P. Drake, 220-18th St., Santa Monica, Calif.
Solano County, Calif.—Mrs. Frank Ripsom, 1120 Ohio St., Vallejo, Calif.
Solano County, Calif.—Mrs. D. K. Brown, 419 W. Washington, Santa Ana, Calif.
Tutton, Ariz.—Mrs. Wm. B. Worthington, 3837 Calle Guaymas, Tucson, Ariz.
Tutton, Ariz.—Mrs. Wm. B. Worthington, 3837 Calle Guaymas, Tucson, Ariz.
Valley of the Moon (Santa Rosa, Calif.)—Mrs. Thomas Proctor, Box 2604 Sunrise Dr., Proctor Heights, Santa Rosa, Calif.
Yuba-Sutter, Calif.—Mrs. Roy Britzman, 919 Olive St., Yuba City, Calif.

Membership Statistics

Total initiates for years 1953-54	2,182
Total number of initiates to date	60,424
Total expulsions to date	
Total honorable dismissals to date	
Total honorable dismissal reinstatements	
152	
Total honorable dismissals still in force	
Total dismissals in force	
Automatic probations now pending	
Automatic dismissals in force	
Total loss by dismissal	
Total loss by death	
Total loss by dismissal and death	2 702
Total loss by dismissal and death	3,782
Total members of Pi Beta Phi now living and in good standing	56,642

Relationship with Arrow Statistics

Total Subscribers to Arrow on current mailing list Total members "lost" and discontinued	45,876 8,255
Total members whose names have been temporarily removed from the mailing list until time when an address is established	840
Total number Arrow subscribers	54,971
Total non-subscribers	1,671
Total members of Pi Beta Phi now living and in good standing	56,642

EDITORIALS

OF CONVENTION

Convention has come and gone—the Happy Convention, people everywhere were calling it. Its fine spirit and keen pleasure in being with other Pi Phis, in sharing work and play with those lucky enough to be present, its complete absence of hard-to-solve problems, made it one long to remember. Much was accomplished, too, in legislation and planning for the future. For more information about that, read the minutes published in this issue.

OF HISTORIES

The 1938 edition of the History of Pi Beta Phi is exhausted so that it has not been possible to send copies to recently installed chapters. Possibly chapters have in their archives extra copies of the History; there may be individuals who no longer have use for their copies; or they may be in the possession of families of deceased members. Will such chapters or individuals kindly send such copies to Central Office? They are greatly needed.

GRAND TREASURER REPORT

In this issue the report of the Grand Treasurer is given in condensed form. The full report may be had by applying to Central Office for a copy.

ARROW DEFICIT

This year the Arrow will really show its poverty! Even with all the cuts which have been made in the size and attractiveness of the Arrow in the last few years, there has continued to be a deficit which has been made up from the Contingent Fund. Now, by decision of Grand Council, the magazine is not to show a deficit in its finances for this year. This means more drastic cuts in subject matter and in the number of pictures used, so if we do not use your material, or if we cut it with a merciless hand, forgive us. When the new funds which will be made possible by the 1955 increase in initiation fees go into effect, we will try to do better, and thank you in advance for your patience with the smaller, plainer issues that will be necessary.

NEW PLEDGE BOOK

A new edition of the Pledge Book in a changed and enlarged form will be issued this fall.

IMPORTANT ANNOUNCEMENT—PLEASE NOTE

Convention 1956 will be held at the Sheraton-Huntington Hotel, Pasadena, California, June 24 to June 30, 1956.

Here are the new nominating committees to serve until the next Convention: For the active session, Eta Province Vice President as chairman, Theta Province Vice President and the three chapters winning national awards.

For the alumnæ session, Beta Province President as chairman and the balance of the committee to be appointed at the opening session for the 1956 Convention.

IN MEMORIAM

So many times we are forced to refuse fine articles and pictures of deceased members that it seems necessary to repeat policy which the ARROW has been forced to adopt in dealing with all In Memoriam notices. Limitation of space requires that these notices be published in the form which is now familiar in the In Memoriam section of the ARROW, giving name, chapter, and date of initiation, and the date of death, and such notices must be accompanied by a letter from a close relative or a newspaper announcement of the death—this latter provision is to guard against unfortunate mistakes.

HAVE YOU AN OLD BADGE?

At least a dozen distinctive types of Arrow badges have been manufactured and worn by members of the Fraternity in its 87 year history. Some types are rare indeed. Until one of each of these has been acquired and documented for the national archives, that phase of the history of Pi Beta Phi must remain incomplete.

The National Historian begs that the owners of old badges contact her before disposing of such items. Unusual stickpins, brooches and bracelets are also of historical interest.

ANNOUNCEMENTS

Balfour Cup—Kansas A Stoolman Vase-Arizona A

Philadelphia Vase—(jointly) Montana A and Oklahoma A

National Amy Burnham Onken Award—Carol Siebert, Illinois Z

Adda Prentice Williams Chapter Scholarship Award—Barbara McNary, California E

Kappa Province Scholarship Plaque—Iowa A

Nita Hill Stark Vase—Alabama B Historian's Award-Oklahoma A

Song Contest-

1. Oklahoma B, "I Dreamed a Dream"

2. Utah A, "Pi Phi Farewell"

Province Vice-Presidents' Award—Indiana Δ

Vera Moss Bowl-Washington Γ Attendance-Kentucky Alpha

Social Exchange-

For cooperation, Kansas A For originality, Texas A

Pi Beta Phi Fellowship, 1954-55—Suzanne Stone, Indiana Δ Harriet Rutherford Johnstone Scholarship Awards, 1954:

Margaret Sahlin, Ohio A

Barbara Harvey, District of Columbia A

Marilyn Pierce, Tennessee B Imogene V. Carroll, Alabama B

Josephine D. Leary, Florida B

Diane Sexton, Michigan A

Eleanor Sue Beebe, Michigan B

Maury Leake, Colorado Γ

Joanne Terhark, Oregon Γ Sidney Howell, Texas A

California A Awards, 1954:

Peggy Hughes, Kansas A

Mary Kelly, North Dakota A Ann Williamson, Oregon B

Ruth Barrett Smith Alumnæ Department Scholarship:

Sandra Leach, Illinois B-A

SCHOLARSHIPS

For the coming year, scholarships will again be available to Pi Beta Phis who can qualify for them on the basis of need, fraternity service and loyalty, activity participation and scholastic record. These are given from three separate funds: the California Alpha Fund makes available three scholarships of \$3.40 each for undergraduate members. Applications for these scholarships should be sent to Mrs. W. B. Owens, 593 Alvarado Row, Stanford University, by May 15. A personal letter should be written by applicants covering the four points upon which the awards are based, and must be accompanied by a letter of recommendation from the Advisory Committee of her chapter.

The Ruth Barrett Smith Scholarship is given by the Alumnæ Department, and applications for

this should be sent to the Grand Vice President by May 15.

The Harriet Rutherford Johnstone Scholarships are awarded by the national fraternity, and their number depends upon the amount of money available in the Scholarship Fund, augmented by contributions from active chapters. This year ten scholarships were possible from this fund. Each year it is hard for Grand Council to decide on the award of these scholarships—so many worthy girls must be refused because there is just not money enough to supply all needs. Surely here is a project which should have ever-increasing support from our members! For many girls the receipt of one of these \$300.00 gifts means the difference between leaving college and staying to graduate, and this fund should be greatly enlarged by contributions; generous contributions these should be too, for surely this work is one of our major projects, and should be greatly expanded.

Applications for these scholarships should be sent to the Grand Secretary by May 1—the requirements are the same as for the others, and applications should be accompanied by a personal letter,

and a letter from the chairman of the Advisory Board of the chapter.

The Alumnæ Department grants an annual scholarship also, named for Ruth Barrett Smith, and application for this should be made to the Grand Vice-president by May 1.

 \rightarrow \rightarrow \rightarrow

PI BETA PHI FELLOWSHIP 1955-56

For the year 1955-56 the Fraternity will offer one graduate fellowship with a value of \$500. The fellowship is open to any member of the Fraternity who has received her bachelor's degree, and it may be used at any university which offers special opportunities in graduate work along the line desired by its holder.

Two points will be considered by the Grand Council in awarding the fellowship: scholastic standing and all-around development of character with its resultant ability worthily to represent the Fraternity. Each applicant must state definitely the university she wishes to enter, the courses

which she desires to pursue, and the ultimate aim of her graduate study.

Applications accompanied by photographs of applicants, transcripts of college grades, credentials from college professors, and other recommendations, must be in the hands of the Grand

President not later than January 1, 1955.

All material should be collected by the applicant and submitted as a whole. Blank forms for application for the fellowship may be obtained from the Grand President at any time. If she so desires, any applicant of former years who has not received the fellowship may make a new application.

Waile Taylor alford

Report of the Annual Meeting of the Grand Council

The Annual Meeting of the Grand Council of Pi Beta Phi was held in the Roney Plaza Hotel, Miami Beach, Florida, June twenty-fourth to July fifth, 1954. The Grand President, Marianne Reid Wild, opened the meeting with the Ritual and presided over all discussions. All members were present.

Grand Council met with the members of the Convention Committee to conclude plans for the Convention. Further Convention Committee appointments

The first order of business was the reading and study of annual reports of all national officers and committee chairmen and the consideration of the recommendations contained in each. Careful consideration was given to the various recommendations for fraternity awards, and by unanimous approval the following awards were determined:

Balfour Cup-Kansas Alpha Stoolman Vase-Arizona Alpha

Philadelphia Vase-Montana Alpha-Oklahoma

Alpha (jointly)

Vera Moss Bowl-Washington Gamma

National Amy Burnham Onken Award-Carol

Siebert, Illinois Zeta

Province Vice Presidents' Award-Indiana Delta Adda Prentice Williams Chapter Scholarship Chairman's Award-Barbara McNary, California Epsilon

Social Exchange Award

Kansas Alpha, for cooperation Texas Alpha, for originality

Kappa Province Scholarship Plaque-Iowa Alpha Eleven Harriet Rutherford Johnstone Scholarships were awarded to the following: Margaret Sahlin, Ohio Alpha; Barbara Harvey, D.C. Alpha; Marilyn Pierce, Tennessee Beta; Imogene V. Carroll, Alabama Beta; Josephine D. Leary, Florida Beta; Diane Sexton, Michigan Alpha; Eleanor Sue Beebe, Michigan Beta; Maury Leake, Pi Phi Gamma; Jeanne Terhark, Oregon Gamma; Sidney Howell, Texas Alpha; Sue Carolyn Shepherd, Arkansas Alpha,

The Ruth Barrett Smith Scholarship was awarded

to Sandra Leach, Illinois Beta-Delta.

California Alpha Awards were given to Peggy Hughes, Kansas Alpha; Mary Kelly, North Dakota Alpha; and Ann Williamson, Oregon Beta.

The Director of Rushing and Pledge Training discussed the new rush recommendation blank and presented plans for the new Pledge Book to be issued in the near future.

Attention was given to suggestions offered through reports, with the following decisions:

That chapters employing chaperons who have previously served with a Pi Beta Phi chapter confer with the Grand President before final contracts are signed.

That, in the future, the Grand Treasurer send a notice to chapters having a fraternity loan, specifying

the date on which payments are due.

That, the Grand President, the Grand Treasurer, and the Counselor for Chapter House Corporations be authorized to obtain further information and report to Grand Council on the future possibility of forming House Corporations for all chapters.

That, Grand Council members are to schedule a meeting with the treasurer or chairman of the House Corporation Board when making chapter visits.

That, the Counselor for Chapter House Corporations is to furnish a résumé to each member of Grand Council of information received annually on Chapter House Corporations.

That, Central Office is to furnish the National Chairman of Transfers notice of all affiliations.

That, in the future, payment on individual loans should be made to the Grand Treasurer, rather than to the Chairman of the Loan Fund Committee.

Grand Council considered the report on Fraternity Study and Examinations. Further study is to be made with the intent of revising the examination program. Grand Council designated March 20th as the deadline for examinations, a change from March 31st. Grand Council, by consent, approved the recommendation that a new manual be written, or that printed corrections be on gummed paper which may be inserted over the out-of-date instructions.

The problems of fraternity accounting were reviewed, and the financial standing of all chapters was

considered.

The Scholarship Committee report and recommendations were considered carefully. Grand Council approved the committee recommendations that the S & S Report should be re-evaluated. Grand Council determined that the entire program should be taken under consideration, with due attention given to the report of the special committee appointed at the request of the 1952 Convention to study the validity of the scholarship grade on the S & S Report.

The Settlement School report was heard. The Grand President presented the Rochester Alumnæ Club Recommendations. It was decided that they would be presented to the province officers for their consideration.

The Annual Meeting of the Grand Council adjourned so that officers could participate in the province officers' conferences.

VIRGINIA VOORHEES SPEAKER, Grand Secretary

POST-CONVENTION MEETING OF GRAND COUNCIL

The Post-Convention meeting of Grand Council was called to order by the Grand President, Marianne Reid Wild, on Sunday, July eleventh at the Roney Plaza Hotel, with all members present.

Business transacted by the 1954 Convention was reviewed and all necessary plans were made to carry out these directives, and to make more detailed arrangements for the fraternity year, 1954-55.

Preparations for the installations of the two new chapters, at Colorado A & M and Denison University were made and plans for their supervision worked out.

Assignments for the official visits for the year 1954-55 were made as follows: Grand President— Alpha East Province; Grand Vice President—Mu Province; Grand Secretary-New York Alpha, Gamma and Delta and Wisconsin Alpha, Beta, Gamma; Grand Treasurer-Kansas Alpha, Beta, South Dakota Alpha, Nebraska Beta and Missouri Gamma; ARROW Editor-Iowa Alpha, Beta, Gamma, and Zeta, North Dakota Alpha, and Minnesota Alpha; Director of Rushing and Pledge Training-Kappa Province; Director of Extension-Gamma Province.

The Director of Rushing and Pledge Training moved that the 1956 Pi Beta Phi Convention be held in the Huntington Hotel, Pasadena, California. Motion carried. Preliminary plans were then outlined.

Grand Council adopted the recommendations sub-

mitted by the Province Presidents in their Pre-Con-

vention meeting as follows:

1. That the present method of grading scholarship be discontinued and that the scholarship grade on the S & S Report be given for attitude, cooperation, and a worthy scholarship program for the current year; percentages to be decided by Grand Council. And, that a separate report for scholarship be made, with the Kappa Province Scholarship Plaque and the Adda Prentice Williams Awards to be considered as suitable scholarship awards.

2. That Grand Council consider appointing a scholarship chairman for the five Canadian chapters who would be an assistant to the National Scholarship Chairman. And, that she be chosen from the

Canadian clubs.

The Grand President announced the following appointments of national officers for 1954-56: Director of Central Office—Janet L. Patton; Counselor of Chapter House Corporations—Lolita Snell Prouty; and Supervisor of Chapter Accounting-Dorothea White

Grand Council met with the Director of Central

Office, and her recommendations were reviewed. Grand Council approved a new arrangement of the archive sheet and other materials for the fall mailing to clubs and chapters. The ARROW Editor moved that Central Office be instructed to renumber and tabulate Part II, Article V, Section 1 of the Statutes (page 40), in proper order. Motion carried.

It was decided to create a new committee of one to be known as the Committee on Fraternity Manuals. The duty of the committee to be the revising of all manuals to keep them current and up to date as changes in policy and fraternity statutes occur, and to work with the officers and/or the chairman of national committees concerned on over-all revisions or in preparing new manuals as the needs arise.

The Grand President discussed the National Panhellenic program. The recent Webb vs. State University of New York case was reviewed, and other gen-

eral fraternity issues were considered.

The Grand Secretary was instructed to send a letter to President Milton Eisenhower, Pennsylvania State University, expressing sympathy on the death of his wife, Helen Eakin Eisenhower, Kansas Beta. It was decided that the 1955 meeting of Grand

Council and the province officers be held in Gatlin-

The meeting of Grand Council adjourned the eve-

ning of Monday, July twelfth, 1954 VIRGINIA VOORHEES SPEAKER, Grand Secretary

Just What Is Good Rush Material?

Just who may wisely be considered as desirable rushing material for a fraternity or a so-

1. A person who has a fair chance to make grades that will permit him to be initiated and o be graduated. Most educational institutions set a definite standard for both. To pledge a person who has little chance to reach that level is a waste of time for the chapter and will prove a source of unhappiness for the individual.

2. A person who can get along comfortably with others. Life in a chapter is a matter of close relationship, and trouble results if individuals cannot participate in a give and take existence

happily.

A person who has a sense of responsibility. The attitude and the action of an individual affect not only himself, but the entire group with which he is associated. A person who is not able or willing to recognize that fact can do tremendous damage to those who belong to the group.

4. A person who can and will pay his bills. Co-operative living is part of the fraternity program; each individual must meet his financial obligation, or one of two things results. Either the group will become insolvent, or some of the group, will unfairly have to bear the burden.

5. A person who is willing to do his share. Not only is a chapter a co-operative organization

as far as finances are concerned, but as far as all of its activities are concerned. A shirker is always a source of irritation, if not of trouble.

A person who is courteous and considerate. Not only does such an individual add to the pleasure of the immediate group of which he is a part, but he creates a favorable impression among others that adds to the group's prestige.

7. A person who is loyal. Nothing will injure a group as quickly as remarks and actions which indicate disloyalty toward it on the part of

members.

8. A person who is sincere. Evidence of insincerity undermines faith in an individual more quickly than anything else; on the other hand, much will be forgiven of one who is sincere.

9. A person who respects the rights of others, including their right to disagree with him. An intolerant individual can create more discomfort, if not disturbance in a group than almost anyone

10. A person who has real character, the ability to say "No" when that is the word to be said. Not only will such individuals add present respect to the group, but from among them will be found those who will add prestige in the years ahead.

The Rattle of Theta Chi

Minutes of the Thirty-Ninth Biennial Convention

The Roney Plaza Hotel, Miami Beach, Florida July 5-11, 1954

The Thirty-Ninth Biennial Convention of Pi Beta Phi Fraternity opened the afternoon of July the fifth, in the Surf Room, Roney Plaza Hotel, Miami Beach, Florida, with the Grand President, Marianne Reid Wild, presiding. The meeting opened with the singing of the Star Spangled Banner, the playing of O Canada, and the recitation of the Lord's Prayer.

The Guide, Virginia Prater Woolley, Texas Alpha, was presented to the Convention. Greetings were extended to the Fraternity by Mr. Grant Stockdale, chairman of The Dade County Commission, Mr. Jean S. Suits, Manager of the Roney Plaza Hotel was introduced and brought cordial greetings and a welcome to Pi Phis at Convention.

The Missouri Alpha trio sang the Memorial Hymn in tribute to Pi Beta Phis who have passed away since the last Convention. Joan Tavel, Florida Beta, typified the Pi Phi Girl; the reading from the Scripture was prepared by Lucile Douglas Carson, former Grand Secretary

The Grand President introduced to Convention May L. Keller, President Emeritus; Amy Burnham Onken, Honorary Grand President; Nina Harris Allen, Convention Guest; members of Grand Council; National Officers; the Convention Committee; Mrs. William Nugent, Mrs. W. W. Charles; the Convention Initiate, Marian Heard; "Golden Arrow" Pi Beta Phis; mothers and daughters present; Mrs. David Cowherd, parliamentarian; and Joyce Marson, the stenotypist.

A demonstration of the distinctive honors won by Pi Beta Phi chapters and individuals in the interim of Conventions, including activity and scholastic accomplishments was led by the Grand President.

Following announcements, Marianne Reid Wild spoke briefly on the responsibilities of convention, and the responsibility of representing Pi Beta Phi while at Convention. The meeting was adjourned at five p.m.

REGULAR SESSION—FIRST BUSINESS MEETING

The first business meeting of the Regular Session of Convention was opened with singing, led by the National Chairman of Fraternity Music, Dorothy Vale Kissinger. The ritual was given and the invocation by Nina Harris Allen, the Convention guest. The Grand President introduced the pages for the first business meeting. They represented honor chapters. Texas Alpha. Betty Ann West; Arizona Alpha, Karen Miller; Alabama Alpha, Jane Moody. Mrs. Jack Mills, Alabama Alpha served as Chairman of Pages.

The Grand Secretary, the Chairman of the Committee on Credentials, made the following report: The Credentials Committee of the Regular Session of the 1954 Pi Beta Phi Convention has examined and has approved the credentials of one hundred active chapter delegates. These, with the President Emeritus, the Honorary Grand President, and the Chairman of the Settlement School Committee and the National Officers authorized by the Constitution, make a total of one hundred forty one qualified voters registered. The roll of the official personnel is as follows:

Grand Council:

Grand President—Marianne Reid Wild Grand Vice President—Alice Weber Mansfield Grand Secretary—Virginia Voorhees Speaker Grand Treasurer—Olivia Smith Moore ARROW Editor—Adèle Taylor Alford Director of Rushing and Pledge Training—Helen Anderson Director of Extension-Ruth Williams Hansen.

National Officers:

National Historian—Marian Keck Simmons Counselor for Chapter House Corporation—Lolita Snell Supervisor of Chapter Accounting—Dorothea White Flint Director of Central Office—Janet Patton Convention Guide—Virginia Prater Woolley

Special Members:

President Emeritus—May L. Keller Honorary Grand President—Amy Burnham Onken Chairman Settlement School Committee—Virginia Brackett Green

Province Presidents:

Alpha East—Annie Laurie Whipple Alpha West—Marian Killam Arkley Beta—Edith Hoyer Rankin Gamma—Edith Hocker Bizzell Delta—Josephine Rogers Ward Epsilon—Mariantha James Williams Zeta—Zoe Saunders James Eta—Elsie Murray Hubbard Theta—Edna Everett Bush Iota—Ruth Louise Dierks Kappa—Myldred Allen Hightower Lambda—Gail Burnett Schoel Mu-May Scroggin Scott

Province Vice Presidents:

rovince Vice Presidents:

Alpha East—Clara Parks Haggeman Alpha West—Ruth Daggett Noyes Beta—Velva DeMoss Shortz Gamma—Marie Tunstall Lingo Delta—Leola Royce McKinley Koch Epsilon—Katherine Hardy Dickson Zeta—Lois Overstreet Summers Eta—Alta Jones Bingaman Theta—Vera Lee Moss Iota—Ethel Lyckholm Gunderson Kappa—Ila Pearce Graham Lambda—Mary Bowlen Mooney Mu—Marcella McCormick Rhodes.

Delegates:

Alpha East: Alpha East:

Nova Scotia Alpha—Madeleine Mader
Maine Alpha—Barbara Jane Knox
Vermont Alpha—Joan Elizabeth Tolley
Vermont Beta—Marylin Hinsdale
Massachusetts Alpha—Adrienne Depper
Massachusetts Beta—Shirley Tuttle
Connecticut Alpha—Nancy Schaal

Alpha West:

New York Alpha—Mary Beth (Betsy) Weilbacker New York Gamma—Martha D. Gray New York Delta—Flora Bell Smyers Ontario Alpha—Daphne Walker Ontario Beta—Nancy L. Deep

Pennsylvania Beta—Susan Fleming Pennsylvania Gamma—Susan Joan Marquardt Pennsylvania Epsilon—Phyllis E. Heebner

Ohio Alpha—Margaret Sahlin
Ohio Beta—Mary Ann Griffith
Ohio Delta—Patty A. Kline
Ohio Epsilon—Jane Fenn
Ohio Zeta—Eleanor Andrews
West Virginia Alpha—Nancy B. Finn
West Virginia Beta—Lois B. Springer

Maryland Beta—Joan Mary Kelley
D.C. Alpha—Carolyn Shoup
Virginia Alpha—Nancy Hays
Virginia Gamma—Ann Parker
North Carolina Alpha—Luanne E. Thornton
North Carolina Beta—Beverley Glass
South Carolina Alpha—Nancy Ruth Cameron

Michigan Alpha—Norma Myers
Michigan Beta—Alice Ann Pletta
Michigan Gamma—Patricia Anne McDonald
Indiana Alpha—Beverly Jo Hendrickson
Indiana Beta—Anna Lou Gerhart
Indiana Gamma—Maureen Pleak
Indiana Delta—Jean Anderson
Indiana Epsilon—Barbara Ault
Indiana Zeta—Barbara Ann Bowers

Kentucky Alpha—Carolyn Lewis Krause Missouri Alpha—Jen Rosborough Davis Missouri Beta—Elizabeth Foster Gentry Missouri Gamma—Mary Ann Rombach Tennessee Alpha—Ann Zahnd Tennessee Beta—Marilyn Jane Pierce Tennessee Gamma—Elizabeth Brown

Zeta:

Alabama Alpha—Betty Jane Stone Alabama Beta—Carolyn Ann Berry Florida Alpha—Ginger Rich Florida Beta—Phoebe Jackson Florida Gamma—Shirley Malcom Georgia Alpha—Carolyn Jane Woodhouse

Wisconsin Alpha—Dorothy Lacey
Wisconsin Beta—Carole Novak
Wisconsin Gamma—Patricia Bick
Illinois Alpha—Margaret Ramsdale
Illinois Beta-Delta—Patricia R. Nelson
Illinois Epsilon—Janet White
Illinois Zeta—Elaine Marion Skadberg
Illinois Eta—Carlene Stegenga
Illinois Theta—Mary Wellington

Theta:

Manitoba Alpha—Johanne Wintemute North Dakota Alpha—Jolores Lemm Minnesota Alpha—Jetta DuBois Iowa Alpha—Marilyn Jean Newburg Iowa Beta—Barbara Anderson Iowa Gamma—Marilyn Franke Iowa Zeta—Sandra Lee Betz

South Dakota Alpha—Mary McKeon Nebraska Beta—Marilyn Bourck Kansas Alpha—Dorothy Ann Smith Kansas Beta—Phillis McMullen Colorado Alpha—Jane Miller Colorado Beta—Kathy Edwards Wyoming Alpha—Alice Emily Hughes Utah Alpha—Patricia M. McCafferty

Oklahoma Alpha—Marilyn Miller
Oklahoma Beta—Patsy Zoldoske
Arkansas Alpha—Ann Williams
Texas Alpha—Sidney Howell
Texas Beta—Arden Bowers
Texas Gamma—Margaret Lee
Louisiana Alpha—Mildred Anne Stouse
Louisiana Beta—Arthe Allen

Alberta Alpha—Madelyn J. Elder Montana Alpha—Judith Shope Idaho Alpha—Sylvia Moore Washington Alpha—Kathleen Tynes Washington Beta—Carole Cooke Washington Gamma—Marilyn Rooso Oregon Alpha—Shirley McCoy Oregon Beta—Ann Futter Oregon Gamma—Barbara Jackson

California Beta—Caroline Ann Goodwin California Gamma—Peggy Jo Davis California Delta—Jordan Mo California Epsilon—Sue Shearer California Zeta—Audrey Arnold Nevada Alpha—Jacklyn L. McGowan Arizona Alpha—Alyson Rice New Mexico Alpha—Sara Joanna Spoon

The Grand President announced the Official Order of Business and Special Orders of the Day. Workshops on Tuesday, Thursday, and Friday were announced as Special Orders of the Day. Extension was the Special Order of the Day Wednesday, nine A.M. Elections were the Special Order of the Day, Friday,

Announcements were made and instructions given concerning Convention procedure. The Grand President stated that unless there were objections the min-utes would not be read in Convention but would be approved by the Grand Council. The Nominating Committee for the Regular Session of Convention was announced, as follows: Chairman, Alpha West Province Vice President, Epsilon Province Vice President, Indiana Delta, Tennessee Beta, and Ohio Alpha delegates. Attendance Award Committee: Chairman, Catherine Vineyard; Evelyn Kyle, Pasadena, California; Emma Keller, University City, Missouri; Ruth Hultkrans, Minnesota Alpha, and Jean Lewis, Waco, Texas. Resolutions Committee: Chairman, Alpha East Province President; Kappa Province Vice President; Virginia Alpha delegate, Ohio Alpha delegate, and Oregon Beta delegate.

Greetings were read at Convention from the following: Delta Gamma, Kappa Alpha Theta, Alpha Sigma Alpha, Kappa Delta, Theta Sigma Upsilon, Delta Sigma Epsilon, Lambda Chi Alpha, Gamma Phi Beta, Zeta Tau Alpha, Alpha Chi Omega, Miami Club of Alpha Gamma Delta, Kappa Kappa Gamma, Phi Sigma Sigma, Alpha Phi, Alpha Omicron Pi, Beta Sigma Omicron, Theta Upsilon, Alpha Delta Pi, Chi Omega, Miami Women's Panhellenic Association, University of Miami Panhellenic, National Panhellenic Conference, Mrs. Robert Byars; Agnes Wright Spring, Mildred Sale, Winifred C. Robinson, Miriam E. Wil-liams, Lois F. Stoolman, Honorary Grand Treasurer; Isabel Winkler, Lillian McNaught, Ethel Copp, Lucile Douglass Carson, Olga Poe Oden, Ruth Barrett Smith, Nancy Jo Hayes, Tenn. Gamma; Nancy Jones, Cali-fornia Zeta; Joann Kelly, Oklahoma Alpha; Millie Lawton, Tennessee Alpha; Donna Stanreff, Ohio Beta; Nancy Jean Stoddard, Iowa Gamma; Charles E. Johns, Acting Governor of the State of Florida; C. J. Thann-hausen, French Lick Springs Hotel; S. W. Royce, Huntington Hotel, Pasadena, California; Hazel Tomkins Porter, Canadian Pacific Hotels, and Clement Kennedy.

Reports of officers began with the report of the Grand President which was accepted in a spontaneous rising vote of appreciation and approval. Eta Province President moved that the report be accepted. Motion carried. Mu Province Vice President moved that the report of the Grand Vice President be deferred to the Alumnæ Session, Motion carried, Ohio Alpha delegate moved that the report of the Grand Secretary be not read but be printed in the Information Arrow. Mo-tion carried. The Grand Treasurer's report was given; inasmuch as the report is not a complete report, it is filed for audit. Report of the ARROW Editor was given. Beta Province President moved to accept the report. Motion carried. Delta Province President moved that the report of the Director of Rushing and Pledge Training not be read but be printed in the

Information Arrow. Motion carried. Epsilon Province Vice President moved that the report of the Director of Extension not be read. Motion carried. Alpha East Province President moved that the report of the Divector of Central Office be deferred to the Alumnæ Session where it was to to be made a Special Order of the Day. Motion carried. The Report of the Narional Historian was given. Missouri Beta delegate moved to accept the report. Motion carried. Lambda Province Vice President moved that the report of the Supervisor of Chapter Accounting not be read but be printed in the Information Arrow. Motion carried. Delta Province Vice President moved that the report of the Settlement School Chairman be made a special report at the joint session. Motion carried. Alpha East Province Vice President moved that the report of the Treasurer of Settlement School not be read. Motion garried. Kappa Province President moved that the report of the Chairman of Holt House be deferred, and read as a special order of the day for a joint session. Motion carried. Eta Province Vice President moved that the report of the Emma Harper Turner Memorial

Fund be deferred. Motion carried. Report of the Counselor of Chapter House Corporations was given. Iota Province Vice President moved to accept the report. Motion carried. Marianne Reid Wild read the report of the National Panhellenic Conference delegate. Kappa Province Vice President moved to accept the report. Motion carried.

Grand Council recommended that Statute, Part I, Article 4, Section 11 (page 15) be amended by striking out the words "last session of the" to read:

'a. A committee to nominate fraternity officers at the ensuing convention shall be appointed by the Grand President at the last session of convention and shall report at the ensuing convention."

Mu Province President moved to accept this recommendation. Motion carried. The next Order of Business was the consideration of Grand Council recommendations. Massachusetts Beta delegate moved that the session be adjourned and that the next order of business be taken up in the next meeting of the next session. Motion carried.

REGULAR SESSION—SECOND BUSINESS MEETING

The Second Business Meeting of the Regular Session of Convention was held on Wednesday, July 7th, 2 p.m. Greetings were read and announcements made. Wilda Colwell, Alberta Alpha, honored by the Grand President, Gretchen Morgenstern, Kansas Beta, honored by the Grand Secretary, and Jeannine Ray, Kentucky Alpha, honored by the Director of Rushing and Pledge Training, were introduced as the Pages for this meeting.

The Special Order of the Day was Extension. The Director of Extension, Ruth Hansen, presented a brief background of the extension policy, dating from the first Constitution and the first I. C. Convention, and explained how the recent colonies had been selected from the many applications received. Delegates who spoke in favor of granting the Pi Phi Gamma colony petition were Lilla Bryan Morgan, Texas Beta; Virginia Voorhees Speaker, Texas Beta, former Iota Province President and present Grand Secretary; and the actives who had worked with the colony: Maury Leake, Wyoming Alpha, Pi Phi Gamma, Marilyn Bourck, Nebraska Beta, and Jane Miller, Colorado Alpha.

The Director of Extension moved that a charter of Pi Beta Phi be granted to the Pi Phi Gamma group, Colorado A. & M., Fort Collins, Colorado. The motion was seconded, and Utah Alpha, Idaho Alpha, and Louisiana Beta were appointed as tellers. The report of the tellers was heard; and a charter was granted to the Pi Phi Gamma colony at Colorado A. & M. The Director of Extension presented the petition for the Pi Phi Eta colony at Denison University, Granville, Ohio. Edith Hoyer Rankin, Beta Province President, spoke in behalf of the petition, and was followed by a transfer to Denison University from Colorado Alpha, and the delegates from Ohio Delta and Pennsylvania Beta. The Director of Extension moved that a charter of Pi Beta Phi be granted to the Pi Phi Eta colony, Denison University. The motion was seconded, and Pennsylvania Beta, Maryland Beta, and California Beta were appointed as tellers. The report of the tellers was heard; and a charter was granted to the Pi Phi Eta colony, Denison University.

Grand Council recommendations were considered. The Grand Secretary read recommendation number one. Grand Council recommends that the Fraternity be redistricted, as follows: To be effective at the end of Convention except for the purpose of elections.

200 0 May 20 100 MARCH 1800 J. 200	Chapter	Clubs
Alpha—Nova Scotia, Maine, Vermont, Con- necticut, Quebec, New Hampshire, Rhode Island, Massachusetts	7	8
Pennsylvania	8	19
Pennsylvania Gamma—Ohio and West Virginia Delta—Maryland, D.C., Virginia, North Caro-	8	17
lina, South Carolina, Delaware	7	10
Epsilon-Michigan and Wisconsin	6	11
Zeta-Indiana and Kentucky	7	15
Eta-Missouri, Tennessee, and Arkansas Theta-Alabama, Florida, Georgia, and Mis-	7	15
sissippi	6	18
Iota—Illinois Kappa—Iowa, Manitoba, Minnesota, North	6	20
Dakota, Alberta Lambda—South Dakota, Nebraska, Kansas,	8	18
Oklahoma	.6	22
Mu—Texas and Louisiana Nu—Wyoming, Colorado, New Mexico, Ari-	5	21
zona, and Utah	7	15
British Columbia	8	19
Omicron-California, Nevada and Hawaii	6	28

The Director of Extension, by instructions from the Alumnæ Session, presented the recommendation of the Alumnæ Session; and moved to recommit the recommendation for redistricting to Grand Council for further study and that Grand Council be given authority to put redistricting into effect as soon as present problems are solved. Lengthy discussion was given to the redistricting recommendation. Suggestions included adding more than the four officers; division of provinces by chapters and clubs separately; scientific survey; and additional research. Alpha West Province Vice President called for division of the house. Motion carried.

Lambda Province President moved the adoption of Grand Council Recommendation number two that Statutes, Part I, Article VII, Section 3 (page 22) "National Initiation Fee" be amended by striking out Section 3 and inserting a new Section to read:

"Sec. 3. National Initiation Fee. As a prerequisite for initiation, all members initiated after October 1, 1955 shall purchase through the Fraternity, a Pi Beta Phi badge and shall pay to the National Treasury an initiation fee of \$50.00 which shall release them from the payment of annual national dues. The \$50.00 pay-

man

ment shall be apportioned by the Grand Treasurer, as follows:

a. Life subscription to the Arrow, \$15.00.

b. Convention Fund, \$8.00. c. Arrow fund, \$9.00. d. Contingent Fund, \$18.00.

If necessary, an initiate, having secured the consent of the Grand Treasurer, not less than two weeks before the proposed initiation, may make a payment at the time of initiation of \$40.00, with the additional \$10.00 covered by a negotiable note signed by a parent or guardian, to run for one calendar year with-

Discussion was held relative to the discontinuance of the Directory; possible supplements, and the possibility of curtailing costs. Motion lost. The second business meeting of the Regular Session than adjourned.

REGULAR SESSION—THIRD BUSINESS MEETING

The Third Business Meeting of the Regular Session was called to order by the Grand President at ten A.M., Friday, July 9th. Greetings were read and announcements were made. Virginia Woolley, Convention Guide, announced a registration of 635.

Jo Ellen Priest, Arkansas Alpha, honored by the Grand Treasurer, Masa Jean Mitchell, Michigan Gamma, honored by the Arrow Editor, and Katherine Lindley, Florida Beta, honored by the Director of Rushing and Pledge Training, were introduced as the

Pages for the meeting.

The Special Order of the Day-Elections. Kappa Province President moved that the alternate from Louisiana Beta be seated in place of the delegate for this business meeting only. Motion carried. Eta Province President moved that the alternate from Illinois Epsilon be seated for the delegate. Motion carried.

The Grand President called for the report of the Nominating Committee which was given by the chairman, Alpha West Province Vice President. Instructions were given for voting by ballot, and disposition of the ballot. Following the report of the Nominating Committee, the Grand President called for nominations from the floor. There being no nominations the Grand President declared the nominations closed and appointed Zeta Province President chairman of Tellers, and the tellers, Washington Beta, South Dakota Alpha, Missouri Gamma, Ontario Beta, and Louisiana Alpha delegates. Mrs. Jasper Scott was appointed ad-

visor to the tellers.

The Convention returned to the discussion of the Recommendations of Grand Council. The Florida Beta delegate, having voted on the prevailing side, moved to reconsider Grand Council recommendation number two. Additional discussion was held relative to a directory or a supplement. Oregon Beta delegate moved that there be a division of the motion. The National Initiation fee be one point, and the rest of the motion to be considered separately. Motion lost. Main motion carried. Oregon Gamma moved to adopt Grand Council recommendation number three that Statutes. Part II, Article II, Section 1 a 3 (Page 29) be amended by adding a paragraph "a" under 3, to read: "a. When a chapter is not in session, the Rush Captain or the Corresponding Secretary may give consent to bid for the chapter." Motion carried. Mu Province President moved to adopt recommendation number four that Statutes, Part II, Article II, sec. 10 (Page 31) "Notice of Automatic Probation" be amended by striking out the words between "the" and "and" "National Super-visor of Chapter Accounting" and inserting in their place the words, "Director of Extension." Motion carried. Lambda Province President moved to adopt recommendation number five that Statutes, Part II, Article VI, sec. 6 (Page 42) be amended by adding a new paragraph "g" to read: "g. For failure of a chapter to be represented at the Chapter Presidents' Workshop—a fine of \$5.00." Motion carried. Delta Province President moved to adopt recommendation number six that Statutes, Part II, Article III, sec. 2

(page 34) be amended by inserting between the words "office" and "a" the words "or to the chairmanship of the Scholarship Committee," Motion carried. Alabama Beta delegate moved to adopt recommendation number seven that Statutes, Part II, Article V, Sec. : (Page 41) be amended by striking out section 2 and inserting a new section 2 to read: "Sec. 2. Scholarship Committee. Each chapter shall elect a Scholarship Committee whose duties shall be to assist the Scholarship Chairman as she may direct.

a. The duties of the Scholarship Chairman shall-

be-

1. To formulate a scholarship program designed to improve and maintain good scholarship. A copy shall be sent to the Province Scholarship Supervisor and to the Province President.

2. To meet once a month with the chapter scholarship committee and the Alumnæ Scholar-

ship Advisor.

3. To be responsible for the orientation of pledges into the chapter scholarship program.

To arrange for the required scholarship programs at chapter meetings.

5. To perform such other duties as shall be stated in the Scholarship Manual." Motion carried.

Tennessee Gamma delegate moved to adopt recommendation number eight that Statutes, Part II, Article V (Page 41) section 3 "Extra-Curricular Activity Committee" be amended by striking out between the words "shall" and "an" the word "appoint" and in-sert in its place the word "elect." Motion carried. Wisconsin Alpha delegate moved that recommendation number nine be adopted, that Statutes, Part II, Article III (Page 38) be amended by striking out Section 18 and adding a new section 18 to read: "Sec. 18. Election of Chapter Committee Chairmen. The Scholarship Chairman, the Activities Chairman, the Program Chairman, and the Music Chairman shall be elected by the chapter." Motion carried. New York Alpha delegate moved to adopt recommendation number ten that Statutes, Part II, Article III (Page 38) be amended by striking out section 20. Motion carried. New York Gamma delegate moved to adopt recommendation number eleven that Statutes, Part II, Article V (Page 41) be amended by adding a new Section 4 to read: "Section 4. Program Committee. Each chapter shall elect a Program Committee, which may consist of one member only, whose duties shall be as follows:

a. To prepare and submit to the Province President for approval a plan for chapter programs for each semester. The plan to include the required meetings on Scholarship, Parliamentary Law, and the Settlement School.

b. To make plans for utilizing the Pi Phi Night Programs sent out by the National Fraternity four times during the year. Reports on the National programs are to be submitted as directed within one week after they are held.

c. To be responsible for carrying out the programs as planned.

Motion carried. New York Delta delegate moved to adopt recommendation number twelve that Statutes, Part II, Article V (Page 41) be amended by adding a new Section 5 to read: "Sec. 5. Music Chairman. Each chapter shall elect a Music Chairman, whose duties shall be as follows:

a. To direct and coordinate all musical activities of

the chapter.

b. To maintain a contact with the National Com-

mittee on Fraternity Music.'

Motion carried. Ontario Alpha delegate moved to adopt recommendation number thirteen that Statutes, Part I, Article II, Sec. 1 k, 2 (Page 8) be amended by inserting between the words "necessary" and "ex-penses" the word "travel." Motion carried. Kentucky Alpha delegate moved to adopt recommendation number fourteen that Statutes, Part I, Article II, Sec. 3 i (Page 9) be amended by adding at the end of the sentence the words "for the Regular Sessions of Convention." Motion carried. Missouri Gamma delegate moved to adopt recommendation number fifteen that the Constitution, Article IV, "Membership," Section 1 (Page 3) be amended by striking out between the words "in" and "of" the words "Article I" and inserting in their place the words "Part II, Article II, Sections 1 and 2." (Page 28). Motion carried. Illinois Zeta delegate moved to adopt recommendation number

sixteen that the Constitution, Article VII, Sec. 1 b (Page 5) be amended by striking out the last words of the sentence "Article IV, Part V" and inserting in their place the words "Part I, Article IV, Sections 7,

(Page 15). Motion carried.

Virginia Alpha delegate moved to adopt recommendation number seventeen that Statutes, Part II, Article III, section 9 c (Page 36) be amended by striking out Section 9 c and inserting a new Section 9 c to read: "To work with the member of the Alumnæ Advisory Committee in charge of the Development of Pledges and Extra-Curricular activi-Motion carried. Michigan Beta delegate moved to adopt recommendation number eighteen that Statutes, Part I, Article VII, sec. 5 (Page 23) be amended by adding a new paragraph "e" to read: "e. Have unloaned monies in the fund invested by the Grand Treasurer. Such monies in excess of \$15,000 shall be available for investment in short term chapter house loans, subject to the approval of Grand Council, the interest from which shall be applied to the Contingent Fund." Motion carried. Louisiana Alpha delegate moved to adopt recommendation number nineteen that an interim workshop meeting of Grand Council and the Province Presidents and Province Vice-Presidents be authorized for the summer of 1955. Motion carried.

Following announcements, the third business meeting of the Regular Session was adjourned.

REGULAR SESSION—FOURTH BUSINESS MEETING

The Grand President called for the report of the tellers. The report was given by the Chairman of Teller, Zeta Province President, Zee Saunders James

as follows:

gate. Motion carried.

Grand President—Marianne Reid Wild Grand Secretary—Virginia Voorhees Speaker Grand Treasure—Olivia Smith Moore Arrow Editor—Adèle Taylor Alford Director of Rushing and Pledge Training—Helen Anderson Lewis
National Historian—Marian Keck Simmons
Member of Board of Trustee Fund—Mary Van Buren
Province Presidents:
Alpha East—Gladys Watkins Westcott
Alpha West—Marion Killam Arkley
Beta—Ellen Hopkins Nicoden
Gamma—Edith Hocker Bizzell
Delta—Josephine Rogers Ward
Epsilon—Mariantha James Williams
Zeta—Zee Saunders James
Theta—Edna Everett Bush
Iota—Ruth Louise Dierks
Kappa—Myldred Allen Hightower
Lambda—Lou Ann Chase Tutt
Mu—Vera McClauslin Hansen

The Grand President declared these to be the duly elected officers of the Fraternity.

New business was considered by the Convention. The Grand President read a report from Mr. W. L. Fellingham and Mr. W. C. Griffith, Vice-Presidents of the Harris Trust and Savings Bank, recommending that the statutes be changed to include investment of

funds in stocks with the provision that under no circumstances may common stocks be purchased in an amount in excess of thirty-five per cent of the market value of all monies in charge of the Pi Beta Phi Board of Trustee Funds exclusive of endowment money allocated for loans for chapter house building. Mu Province President moved to accept the Harris Trust report. Motion carried. Nevada Alpha delegate moved to adopt a new Part I, Section 11, Article VII, i (Page 24) to read: "i. All monies in charge of the Board of Trustee Funds, with the exception of endowment monies allocated for loans for chapter house building, shall be invested in such investments as are legal for trust funds under the statutes of the State of Illinois, except that under no circumstances shall common stocks be purchased in an amount in excess of thirtyfive per cent of the market value of all monies in charge of the Board of Trustee Funds, exclusive of monies allocated for loans for chapter house building." Motion carried.

California Delta moved that pledges be allowed to attend the pledging ceremony, with the stipulation that this be the only ritualistic ceremony that pledges be allowed to attend. In the discussion on the subject it was indicated that the word "allowed" would make it a matter of chapter choice. Motion carried.

Arizona Alpha moved that the Arrow Editor in order to decrease expenditures and waste due to disinterested subscribers, send out questionnaires to all alumnæ stating the need for decreasing the deficits and asking for the following information:

1. Do you wish to continue receiving the four issues of the Arrow?

2. Do you wish to receive only the issue containing alumnæ news?

Do you wish to discontinue your subscription? Michigan Beta delegate moved to amend the motion by including a place for individual signatures to a statement that would release the fraternity from its obligation for continuing the life subscription as stipulated in the initiation fee. Discussion was held on possible ways to curtail increased costs. The suggestion was made that a limited number of information Arrows should be sent to chapters and clubs. Illinois Theta delegate moved the previous question. Amendment lost. Main motion lost.

California Gamma delegate moved that there be a reprinting of the Constitution as soon as possible. Mo-

tion carried.

Texas Alpha delegate moved that the 1954 Convention go on record as requesting that the fraternity examination for active members be thoroughly studied

by the proper authorities, and thereafter made more interesting, educational, and worthwhile. Motion

Mu Province President moved that official Pi Beta Phi Fraternity stationery be sent to the province officers without province engraved letterhead, until Grand Council has redistricted the Fraternity. Motion lost. Ohio Beta moved that a song supplement be printed to be available and distributed to chapters by September, 1954 containing the first and second place songs from this and the last three Conventions. Motion lost. The Fourth Business Meeting of the Regular Session adjourned.

REGULAR SESSION—FIFTH BUSINESS MEETING

The Fifth Business meeting of the Regular Session opened at two P.M., Saturday, July 10th. This was the final business meeting of the thirty-ninth biennial Convention. Greetings were read and announcements were made. The Grand President introduced the Pages for the meeting as follows: Virginia Claire Woolley, North Carolina Beta, honored by the Grand President; Ann Charles, Georgia Alpha, honored by the Grand Secretary; and Florence Hildreth, Vermont Alpha, honored by the Grand Vice-President.

Alpha East Province President moved that the alternate from Nova Scotia Alpha chapter be seated

in place of the delegate. Motion carried.

The Grand President announced with regret the resignation of Ruth Dyer, Director of Settlement School. It was further announced that Mrs. Marion Mueller had accepted the appointment to the position of Settlement School Director, upon Miss Dyer's completion of her summer work. Appreciation was expressed to both of these loyal Settlement School workers.

New York Gamma delegate moved that a supplement to the song book be made which would include the winning songs of the past four Conventions and other unpublished songs used by numerous chapters which the music committee feels are of universal ap-

peal. Motion carried.

The Director of Extension moved that the alumnæ session recommend that the 1954 Convention of Pi Beta Phi go on record in urging active participation in community and national civil defense by all active chapters and alumnæ clubs of the fraternity. Motion carried.

California Epsilon moved that Statutes, Part II, Article VI, section 3 be stricken out and a new Article

VI, Section 3 be inserted to read:

"Section 3. Under Graduate dues: Four weeks before the date of any graduation or withdrawal from college each active member shall sign the official application blank for membership in the alumnæ department, and shall pay to the chapter treasurer the annual alumnæ dues of \$2.50 which shall be allocated to the Alumnæ Fund and shall apply to the immediately following club year." Motion lost.

A thirty minute general discussion period on the subject of redistricting was announced by the chair. General suggestions included geographic alliance, more province officers, scientific survey, relief in prov-

inces by separating clubs and chapters.

The Pasadena alumnæ delegate extended an invitation to hold the 1956 Convention in Pasadena, California; Huntington Hotel. Los Angeles Alumnæ Club endorsed the invitation. Mu Province Vice-President amplified the invitation. Letters from other California alumnæ clubs were read urging consideration of the Huntington as the next Convention site. A telegram from the Manager of the Hotel was read also. Reception by Convention in session indicated invitation well received.

The Grand President called for the installation of all officers, elected and present at Convention. The Grand Vice-President presided over the installation of the Grand President, Marianne Reid Wild. Grand Council members and National Officers were installed

by the Grand President.

The following report of the Committee on Resolutions was read by the chairman, Alpha East Province President, who moved its adoption: Whereas, Pi Beta Phi Fraternity has enjoyed a period of growth and constructive work, and whereas, we have had a delightful and instructive Convention; be it resolved,

that we express to our beloved Grand President, Marianne Reid Wild, our appreciation for the leadership which she has so generously given to Pi Beta Phi. We are well aware of the influence which she has, not only in Pi Beta Phi, but throughout the Fraternity World. We wish to declare our gratitude for her keen and sympathetic understanding at all times.

That we extend to our Grand Vice-President, Alice Weber Mansfield, our thanks for her devoted service to the Fraternity and for her personal interest and inspiration to the members of the alumnæ clubs.

That to Lucile Douglass Carson, former Grand Secretary, we offer a vote of thanks in recognition of her

unfailing service to the Fraternity.

That to our new Grand Secretary, Virginia Voorhees Speaker, we wish to express our appreciation for the competent and gracious manner in which she has undertaken the responsibilities of the office.

We commend Olivia Smith Moore, Grand Treasurer, for the efficient manner in which she has administered the financial matters of Pi Beta Phi, and for her loyal and devoted services at all times.

That Adèle Taylor Alford, Arrow Editor, be thanked for her most successful efforts in making the Arrow a Fraternity magazine which all of us in Pi Beta Phi can be truly proud, and for her countless other services to the Fraternity.

That to the Director of Rushing and Pledge Training, Helen Anderson Lewis, we express our gratitude for her invaluable assistance to our Rushing and

Pledge Training programs.

That we recognize and thank the Director of Extension, Ruth Williams Hansen for the sincere and progressive manner by which she has developed the extension program for the Fraternity.

That to our President Emeritus, May L. Keller, we express our extreme pleasure in her loyalty and continued interest in the welfare of the Fraternity.

That to Amy Burnham Onken, Honorary Grand

President, we offer our heartfelt thanks for her inspiration and constant guidance to Pi Beta Phi.

That to Nina Harris Allen, our Convention Guest, we convey our thanks for her inspiring invocation and for her continued interest in the Fraternity.

That we compliment and thank Edna Olsen Archibald for her work as chairman of the Public Relations

Committee.

That to the National Scholarship Chairman, Marie West Wever, we affirm our sincere gratitude for her help in developing and maintaining our high scholar-

ship record.

That to Marian Keck Simmons, National Historian, recognize the interesting and educational work which she has done in preserving the history of Pi Beta Phi, and for her splendid Convention program.

To Rose McColloch Dressler, National Supervisor of Chapter Histories, we express our gratitude for her

excellent work with the chapters.

To Lolita Snell Prouty, Counselor for Chapter House Corporations, we extend our appreciation for her helpful service throughout the years, and for her understanding of chapter problems.

That Mary Van Buren be thanked for her work on

the National Board of Trustee Funds.

That Dorothea White Flint, National Supervisor of Chapter Accounting, be thanked for her tireless efforts in attending to the numerous details of chapter

That we wish to bring to the attention of Convention the meritorious accomplishments of the Chairman of the Settlement School Committee, Virginia Brackett Green and her Committee during the past year and for her entertaining and informative program at Convention.

To the Director of the Settlement School, Ruth Dyer, and her staff, we offer our appreciation and gratitude for their services in directing the activities

of the Settlement School.

To Marian Mueller, manager of the Arrow Craft shop, our appreciation for her capable direction of the Arrow Craft shop and for her display of Arrow Craft products at Convention.

That to Maurine Firestone Cook, chairman of Holt House, we extend our thanks for the fine work she has done throughout the year and for her most inter-

esting program at Convention.

To Lillian Farrington McNaught, chairman of the Emma Harper Turner Memorial Fund, we convey our thanks for the sympathetic manner by which she has brought reassurance of love and friendship to so many Pi Phis.

That to the Province Officers we express our thanks and commendation for their valuable guidance and faithful services to the active chapters and alumnæ clubs

We want to thank Janet Patton for the efficient work which she has done in Central Office and for her

service to Pi Beta Phi's magazine agency.

That to the chairman of the Fraternity Music Committee, Dorothy Vale Kissinger and her capable committee we express our appreciation for their contribution to Pi Beta Phi music and to the members of the convention chorus. We offer our thanks for their untiring efforts in presenting the enjoyable song contest.

That to Virginia Prater Woolley, Convention Guide, we are deeply grateful for the well planned and successfully executed details of this, our thirty-

ninth biennial convention.

That to the following Committee chairmen and their respective committees we acknowledge their

efforts in planning for our comfort and pleasure: Memorial Service, Helen Palmer. Exhibits, Carol Rice Sheppard. Photography, Mary Gillis Gier. Historical-Holt House, May Louise Bradley. Informal Reception, Florence Ward Roess. Recreation, Margery Young Martin. Buffet supper, Mary B. Witt Tomasson and Ida B. Kinley. Model pledging, and initiation, Claire H. Stanton. Banquet, Agnes Hildebrand Leonard. Carnation Dinner, Elva Witler. Province get-togethers, Frances Eleanor Isern. Music, Betty Gann. Convention Hall and seating, Jane Martin Wright. Hospitality, Joie Lobnitz Nugent. Registration, Mildred Wright Charles. Old timers luncheon, Aileen Stephenson Jess. Golden Arrow Luncheon, Nancy Pearre Katz. Motherdaughter luncheon, Bernice Rusher Flinn. Canadian Day luncheon, Ruth Rogers Ragsdale, Mortar Board Breakfast, Betty Anne Matthews. Phi Beta Kappa breakfast, Barbara Brady. Censor, Betsy Covington. Flowers, Peggy Jackson Brown, Elizabeth Kirn Hendrichs. Special guests, Lillian Ellison Lindley. Greet-ings, Mabel Bennet Griley. Information, Nancy Mercke McCowen. Accompanist, Martha Wilkerson Henderson.

To the alumnæ clubs of Zeta and Epsilon provinces we are most appreciative of their warm hospitality. The special hostesses deserve thanks for their part

in the convention plans.

To Ruth Wilson Cogshall, Convention Daily Editor, her assistant editor, Ruth Acton Bootes, and her business manager, Helen Nold Clarke, we offer our congratulations for the interesting and outstanding issues of the convention daily.

To John Neal Campbell, we express our thanks for

his inspirational address.

To Betty Stovall King and Helen Moffett Russell, we convey our sincere appreciation for the workshops

which they conducted.

That we were honored to have with us the Golden Arrow Pi Phis who bring to us their ever continuing loyalty to Pi Beta Phi-and to our convention initiate Marian G. Heard we extend a warm welcome and our pledge of true friendship.

That to Betty Hill Blalock, chairman of the com-mittee on Fraternity Study and Examination and her committee-we appreciate her many services in direct-

ing the fraternity study for the actives.

That to the Social Exchange Chairman, Virginia McMahon, we extend our thanks for the help which she has given to the chapters.

That to the Nominating Committee chairman Ruth Dagett Noyes and May Scroggin Scott, we give our sincere thanks for their capable work in nominating our officers.

That we express our appreciation for the fine service which was given by the pages, and the chairman of the pages.

That we so deeply appreciate the thoughtfulness of those sending messages of love and good will.

That we convey our thanks to Mrs. David Cowherd, parliamentarian, for her help and to the stenotypist, Joyce Marson, for her proficiency.

That we thank Mr. Jean Suits and Mr. Harry Esky for our enjoyable stay at the Roney Plaza and for the excellent services offered by the hotel.

That we express our thanks to Mr. F. E. Masi for

arranging transportation.

That we extend our gratitude to Gertrude Thielan Whatley, chairman of the committee for allotments to Alumnæ Club delegates for her efficient and untiring efforts in distributing these funds. Motion carried. West Virginia Beta delegate moved that the 1954 Convention send a message of gratitude to the former Grand Secretary, Lucile Douglass Carson. Motion

The Grand President then declared the Business Meetings of the Regular Session of the Thirty Ninth Biennial Convention of Pi Beta Phi adjourned, and the closing ritual was read.

VIRGINIA VOORHEES SPEAKER, Grand Secretary

Convention closed with the Banquet in the Imperial Room, seven P.M., Saturday, July 10. The following awards were announced at the banquet:

Balfour Cup-Kansas Alpha Stoolman Vase-Arizona Alpha

Philadelphia Cup-Montana Alpha-Oklahoma

Alpha (jointly) Vera Moss Bowl—Washington Gamma National Amy Burnham Onken Award-Carol Siebert, Illinois Zeta

Province Vice-President's Award-Indiana Delta Nita Hill Stark Vase-Alabama Beta Historian's Award-Oklahoma Alpha

Song Contest-

First: Oklahoma Beta Second: Utah Alpha

Kappa Province Scholarship Plaque—Iowa Alpha Adda Prentice Williams Chapter Scholarship Chairman's Award-Barbara McNary, California

Epsilon

Attendance Award-Kentucky Alpha Social Exchange Award-Cooperation—Kansas Alpha Originality—Texas Alpha

SCHOLARSHIPS-1954-1955

Harriet Rutherford Johnstone

Margaret Sahlin—Ohio Alpha Barbara Harvey—D.C. Alpha Marilyn Pierce—Tennessee Beta Imogene V. Caroll—Alabama Beta Josephine D. Leary—Florida Beta Diane Sexton-Michigan Alpha Eleanor Sue Beebe—Michigan Beta Maury Leake—Pi Phi Gamma Joanne Terhark—Oregon Gamma Sidney Howell-Texas Alpha Sue Carolyn Shepard-Arkansas Alpha

Ruth Barrett Smith Scholarship Sandra Leach-Illinois Beta-Delta

California Alpha

Peggy Hughes-Kansas Alpha Mary Kelly—North Dakota Alpha Ann Williamson—Oregon Beta

MINUTES OF THE CONVENTION SESSION OF THE ALUMNÆ DEPARTMENT JULY 6-10, 1954

The first meeting of the Alumnæ Session of the 39th Convention of Pi Beta Phi was called to order by the Grand Vice-President, Alice Weber Mansfield, at 2:00 P.M., Tuesday, July 6, 1954, in the Ocean Lounge of the Roney Plaza Hotel, Miami Beach,

Following the Ritual, the Invocation was given by Lois Overstreet Summers, Zeta Province

Pages for the meeting were introduced: Beverly Hampton, Missouri Beta, honored by the Grand Vice-President; Elizabeth Silver, D.C. Alpha, honored by the Director of Extension; and Judy McFarland, California Delta, honored by the Arrow Editor. The Convention Guide, Virginia Prater Woolley, was introduced. The Chairman of the Committee on Convention Allotments, Gertrude Whatley, was introduced. She announced that Checks for alumnæ club delegates would be given to the Province Vice-Presidents at the close of the final meeting Saturday.

The Grand Vice-President announced that if there were no objections, the minutes of the alumnæ meeting would not be read, but would be approved by Grand Council and printed in the September

ARROW.

The Director of Extension, Ruth Williams Hansen, as Chairman of the Credentials Committee, presented the report of the Committee and moved its acceptance with the further recommendation that May L. Keller, President Emeritus; Amy Burnham Onken, Honorary Grand President; and Nina Harris Allen, Convention Guest, be seated. The Credentials Committee further recommended that Barbara J. Hine, New Haven, Connecticut; Frances Eleanor Isern, Pensacola, Florida; and Jane Nicholson, Madison, Wisconsin; be seated under the provisions of paragraph B, Section 1, Article 2, Part III of the Statutes. The report showed that at 1:45 P.M., Tuesday, July 6, 1954, all national officers and the Chairman of the Settlement School were in attendance, and that 122 accredited delegates had presented credentials. The report showed that Iowa City, Iowa; Vermillion, South Dakota; Texarkana, Texas; and Edmonton, Alberta, were represented respectivey by the Theta Province Vice-President, the Iota Province Vice-President, the Grand Treasurer, and the Lambda Province Vice-President. Following the acceptance of this report, the Mu Province Vice-President moved that Leone Walker Woodward be seated as delegate from the Honolulu, T. H. Club for the Tuesday meeting only. Motion seconded and carried. The total voting personnel of the Alumnæ Session became 164.

The delegates were:

Alpha Province East

Boston, Mass.—Dorothy I, Warner Burlington, Vt.—Mrs. H. A. Van Dine Hartford, Conn.—Jeanne Anderson Montreal, Que.—Mrs. D. G. Bagg New Haven, Conn.—Barbara J, Hine Portland, Me.—Jacqueline Brown (6 Voting Delegates)

Alpha Province West

Albany, N.M.—Mrs. Mary M. Stinard Hacker Buffalo, N.Y.—Clara Jane Harley
Long Island-North Shore, N.Y.—Mrs. J. T. Garrity
New York, N.Y.—Mrs. Bertrand Hein
Northern N.J.—Mrs. M. T. Cochran, Jr.
Poughkeepsie, N.Y.—Mrs. Mildred Rogers
Toronto, Ont.—Lillian MacIntye
Westchester, N.Y.—Mrs. Winston E. Hobbs
(8 Voting Delegates)

Beta Province

Akron, Ohio—Mrs. George L. Wolf
Central Pa.—Mrs. W. D. Blake
Cincinnati, Ohio—Mrs. Paul Derringer
Clarksburg, W. Va.—Mrs. Daniel Harmer, Jr.
Cleveland East, Ohio—Mrs. C. C. Cleland
Cleveland West, Ohio—Jeannette Curtis
Columbus, Ohio—Mrs. Carr Dix
Dayton, Ohio—Mrs. W. A. Smetts

Morgantown, W.Va.—Barbara Ella Clark Philadelphia, Pa.—Mrs. Robert M. Groshon Pittsburgh, Pa.—Mrs. E. C. Meyers Pittsburgh-South Hills, Pa.—Mrs. Roy L. Kumer Toledo, Ohio—Marilyn Hoffman (13 Voting Delegates)

Gamma Province

Arlington-Alexandria, Va.—Mrs. John Tausig
Baltimore, Md.—Mrs. N. F. Edmonds
Chapel Hill, N.C.—Marian Studemire
Richmond, Va. (May L. Keller)—Mrs. T. Leonard George
Washington, D.C.—Junior—Frances Spruce
Washington, D.C. Senior—Mrs. Charles C. Boysen
Wilmington, Del.—Mrs. L. G. Glasser
(7 Voting Delegates)

Delta Province

Detroit, Mich.—Mrs. Harold O. Love
Fort Wayne, Ind.—Mrs. P. H. Bradtmiller
Franklin, Ind.—Mrs. Richard LaGrange
Gary, Ind.—Louise Elisha
Hammond, Ind.—Mrs. Howard Randall
Indianapolis, Ind.—Mrs. Russell J. Spivey
South Bend-Mishawaka, Ind.—Mrs. Robert Fallon
South Western, Ind.—Mrs. Paul Wever
Southwestern, Mich.—Mrs. Ray E. Sudbrink
Lafayette, Ind.—Mrs. E. W. Barrett
(10 Voting Delegates)

Epsilon Province

Blue Ridge—Mrs. T. Reid Rankin
Chattanooga, Tenn.—Mrs. John L. Wright
Columbia, Mo.—Mrs. C. W. Alvord
Kansas City, Mo.—Mrs. W. H. Weaver
Knoxville-Little Pigeon, Tenn.—Mrs. Stonewall Biggers
Lexington, Ky.—Mrs. Warren Breeding
Louisville, Ky.—Betty Anne Matthews
Memphis, Tenn.—Mrs. Herbert Garrecht
Springfield, Mo.—Arlene F. Myers
St. Louis, Mo.—Mrs. W. R. Witler
(10 Voting Delegates)

Zeta Province

Atlanta, Ga.—Mrs. Sidnev M. Arnold Birmingham, Ala.—Mrs. R. E. Peebles De Land, Fla.—Mrs. J. C. Bradley Jacksonville, Fla.—Mrs. J. H. Durkee Miami, Fla.—Mrs. J. E. Lindley Orlando-Winter Park, Fla.—Mrs. C. H. Stanton Pensacola, Fla.—Mrs. E. W. Isern St. Petersburg, Fla.—Pauline Buhner Tallahassee, Fla.—Mrs. Helen Walker Palmer Tampa, Fla.—Mrs. Wilbur Kinley (10 Voting Delegates) Tampa, Fla.—Mrs. Wilb (10 Voting Delegates)

Eta Province

la Province
Beloit, Wis.—Margaret Goodwin
Champaign Urbana, Ill.—Mrs. J. Lloyd Brown
Chicago Business Women, Ill—Cornelia Scheid
Chicago North, Ill.—Lucille Grover
Chicago South, Ill.—Mrs. W. Hicks
Chicago West Suburban, Ill.—Jane Zidek
Galesburg, Ill.—Mrs. John Relf
Illinois Fox River Valley—Mrs. C. G. Yates
Joliet, Ill.—Lucille Lorimer Evans
Madison, Wis.—Jane Nicholson
Milwaukee, Wis.—Mrs. Edwin R. Hodge, Jr.
Nina Harris Allen (DuPage County, Ill.)—Mrs. R. M.
Davis Davis
North Shore, Ill.—Mrs. Elmer C. Weideman
Peoria, Ill.—Mrs. W. W. Grote
(14 Voting Delegates)

Theta Province

Cedar Rapids, Iowa—Mrs, Charles M. Fisher Council Bluffs, Iowa—Mrs, Alfred Maxwell Des Moines, Iowa—Mrs, Leonard E. Roecker Mt. Pleasant, Iowa—Mrs, R. S. Eland Winnipeg, Manitoba—Shirley Bradshaw (5 Voting Delegates)

Iota Province

Boulder, Colo.—Elizabeth Lindsav Olson Denver, Colo.—Mrs. Stuart S. Clark Fort Collins, Colo.—Mrs. William E. Morgan Lawrence, Kan.—Frances Chubb Lincoln, Neb.—Mrs. Jerome Dosek Manhattan, Kan.—Mrs. E. L. Holton Ogden, Utah—Ruth Stranquist Omaha, Neb.—Mrs. Robert Pilling Salt Lake Citv, Utah—Mrs. John T. Harrington Wichita, Kan.—Mrs. Frank Stuckey (10 Voting Delegates)

Kappa Province

Austin, Tex.—Mrs. C. N. Avery, Jr.
Brazos Valley, Tex.—Mrs. Ralph W. Berry
Corpus Christi, Tex.—Mrs. Robert Moorman
Dallas, Tex.—Mrs. Jerry Bywaters
Fayetteville, Ark.—Mary Droke
Lubbock, Tex.—Mrs. Carl Hensley
New Orleans, La.—Mrs. W. M. Green
Oklahoma City, Okla.—Mrs. J. S. Binkley
Ponca City, Okla.—Mrs. Lee Harsh, Jr.
San Antonio, Tex.—Mrs. Caleb Adams
Shreveport, Tex.—Mrs. H. Williamson
Stillwater, Okla.—Mrs. Donna Jones Roberts
Tulsa, Okla.—Mrs. Marshall Hardy
Waco, Tex.—Jean Lewis
(14 Voting Delegates)

Lambda Province

Butte-Anaconda, Mont.—Katherine G. McConnell Eugene, Ore.—Mrs. E. Charles Pressman Portland, Ore.—Mrs. William E. McPherson Salem, Ore. (Nancy Black Wallace)—Mrs. Kenneth M. Potts
Seattle, Wash,—Mrs. Dallas Donnan
Spokane, Wash,—Mrs. W. Zeke Smith
(6 Voting Delegates)

Mu Province

Albuquerque, N.M.—Mrs. John W. Poore
Honolulu, T. H.—Mrs. W. T. Woodward
Los Angeles, Calif.—Mrs. Harry Witt
Pasadena, Calif.—Mrs. Charles A. Trowbridge
San Diego, Calif.—Mrs. Allen Hitch
San Fernando Valley, Calif.—Mrs. R. Devine
San Francisco, Calif.—Mrs. W. H. Newlands
San Jose, Calif.—Mrs. G. E. Aldrich
Santa Monica Westwood, Calif.—Mrs. Morrell F. Pierce
(9 Voting Delegates)

The Chairman of the Nominating Committee, Mu Province President, May Scoggins Scott, was introduced and the additional members of the Nominating Committee for the Alumnæ Department were announced: Dorothy I. Warner, Boston, Massachusetts; Eloise Hensley, Lubbock, Texas; Virginia Grote, Peoria, Illinois; and Ione Harrington, Salt Lake City, Utah.

The Committee on Nomination of clubs from which members of the Holt House Committee will be chosen was announced: Shirley Bradshaw, Winnipeg, Manitoba, Chairman; Frances J. Tausig, Arlington-Alexandria, Virginia; and Altje Cleland, Cleveland East. Ohio.

The Grand Vice-President announced that the Order of Business of the Alumnæ Session would be:

Reports of Officers Reports of Regular Committees Recommendations of Grand Council Recommendations of Province Vice-Presidents Election of Officers New Business.

The Grand Vice-President announced that the Special Order of Business for Wednesday, July 7, from 9:00 A.M.-12:00 noon would be the reports of the Director of Central Office, the Chairman of the Holt House Committee, the representative of the Emma Harper Turner Fund Committee, and the Chairman of the Settlement School. The Grand Vice-President further announced that the Special Order of Business for Thursday, July 8, 1954, 9 A.M.-12:00 M., and Friday, July 9, 1954, 2:00 P.M.-4:00 P.M. would be the Alumnæ Workshops. Groups and their leaders were as follows:

Clubs with chapters:

With membership of 25 or less: Clara Dell Haggeman, Alpha East PVP; Ruth Daggett Noyes, Alpha West PVP; Katherine Hardy Dickson, Epsilon PVP.

With membership of 26-65: Velva DeMoss Shortz, Beta PVP; Ila Pearce Graham, Kappa

With membership of 66 and over: Leola Royce Koch, Delta PVP; Marcella McCormick Rhodes, Mu PVP.
Clubs Without Chapters:
With membership of 30 or less: Lois Overstreet Summers, Zeta PVP; Alta Jones Bingaman, Eta PVP.
With membership of 31-75: Marie Tunstall Lingo, Gamma PVP; Ethel Lyckholm Gunderson, Iota PVP.

With membership of 76 and over: Vera Lee Moss, Theta PVP; Mary Bolen Mooney, Lambda PVP.

Reports of the alumnæ officers were then in order. The report of the Grand Vice-President was read. The Toronto delegate stated that the Canadian project was a Loan Fund and not a Scholarship Fund, and asked that the correction be made in the report. Mu Province Vice-President moved the acceptance of the report as corrected. Motion seconded and carried.

Alpha West Province Vice-President moved that the report of the Director of Extension not be read, but printed in the Arrow. Motion seconded and

carried.

The Grand Treasurer explained the part of her Annual Report which applies to funds of the Alumnæ

Department.

Zeta Province Vice-President moved that the report of the Chairman of the Settlement School Committee be deferred to the Wednesday (joint) meeting. Motion seconded and carried. Eta Province Vice-President moved that the report of the Chairman of Holt House Committee be deferred to the Wednesday (joint) meeting. Motion seconded and carried.

Alpha East Province Vice-President moved that the report of the representative of the Emma Harper Turner Memorial Fund Committee be deferred to the Wednesday (joint) meeting. Motion seconded and

carried.

The next order of business was the Recommendations of Grand Council. The Director of Extension read and moved the adoption of the following recommendations

That the Fraternity be redistricted as follows:

Gamma—Ohio and West Virginia Delta—Maryland, D.C., Virginia, North Caro-	8	17
lina, South Carolina, and Delaware	7	10
Epsilon-Michigan and Wisconsin	6	11
Zeta-Indiana and Kentucky	7	15
Eta—Missouri, Tennessee, and Arkansas Theta—Alabama, Florida, Georgia, and Mis-	7	15
sissippi	6	18
lota—Illinois	6	20
Kappa—Iowa, Manitoba, Minnesota, North Dakota, and Alberta	8	18
Lambda—South Dakota, Nebraska, Kansas, and Oklahoma	6	22 21
Mu—Texas and Louisiana	5	21
zona, and Utah	7	15
and British Columbia	8	19
Omicron-California, Nevada, and Hawaii	6	28

Motion to adopt the recommendation was seconded. Detroit moved that the Alumnæ Session recommend to the Regular Session that the proposal to redistrict be recommitted to Grand Council for further study and that the Committee report to the chapters and alumnæ clubs 60 days prior to the 1956 Convention, at which time action shall be taken. Motion seconded. Chapel Hill moved that the motion be amended by striking out the word sixty and inserting the words one hundred and twenty. Motion to amend seconded and carried. Motion lost.

Detroit moved that the Alumnæ Session recommend to the Regular Session that the proposal to redistrict be submitted to a committee composed of Province Officers and Grand Council for further study; and that the committee report to the chapters and alumnæ clubs 120 days prior to the next Convention at which time action shall be taken. Motion seconded, and lost.

Mu Province President moved that the Alumnæ Session recommend to the Regular Session that the recommendation for redistricting be re-committed to Grand Council for further study and that Grand Council be given authority to put redistricting into effect as soon as present problems are solved. Motion seconded and carried.

The Director of Extension read the following Grand Council recommendation: That an interim workshop meeting of Grand Council and the Province Presidents and Province Vice-Presidents be authorized for the summer of 1955. Gamma Province Vice-President moved the adoption of the recommendation. Motion seconded and carried.

Following announcements by the Convention Guide, the meeting adjourned at 5:00 P.M.

WEDNESDAY, JULY 7, 1954, 9:00 A.M.

The second meeting of the Alumnæ Session of the 39th Convention of Pi Beta Phi, which was a joint meeting with required attendance by active chapter delegates, was called to order by the Grand Vice-President at 9:00 A.M., Wednesday, July 7, 1954, in the Surf Room of the Roney Plaza Hotel.

Greetings from Alpha Épsilon Phi and the Minneapolis Alumnæ Club were read, and announcements

made.

The introduction of pages followed. Pages were daughters of national officers, honored by Grand Council: Sabra Hansen, Kentucky Alpha-Indiana Epsilon, daughter of the Director of Extension; Frances Hubbard, Indiana Beta, daughter of the Eta Province President; and Sally Shortz, Ohio Beta, daughter of the Beta Province Vice-President.

It was announced that suggestions must be in the

hands of the Nominating Committee by Wednesday evening.

New York delegate announced that a committee of five members of the New York Alumnæ Club had been appointed to assist Pi Beta Phis visiting in New York to attend sessions of the United Nations, and that the committee would be happy to make the necessary arrangements. The committee may be contacted through the Grand Vice-President. The New York delegate also stated that the Committee would be happy to give information to Pi Beta Phis moving to New York about jobs, living conditions, etc.

The Chairman of the Committee on Credentials reported that additional credentials have been received and approved from the Houston, Texas, Alumnæ Club, and the Little Rock, Arkansas, Alumnæ Club, and moved that these delegates be seated. Motion

seconded and carried. The Chairman of the Credentials Committee announced that since the delegate from Honolulu was seated for the Tuesday meeting only, the voting personnel of the Alumnæ Session became 165.

Zeta Province Vice-President moved that the alternate from Jacksonville, Florida, Mrs. Kenyon Parsons, be seated in place of the delegate, for the Wednesday meeting only. Motion seconded and carried.

The Special Order of Business, the Report of the Director of Central Office, and Reports of the Chairman of National Committees, was then in order.

The Report of the Director of Central Office, Janet Patton, was given by means of slides, which showed the workings of the four departments comprising Central Office.

The Chairman of the Holt House Committee, Maurine Firestone Cook, gave her report after a manner of a tour through the house, illustrating her report with colored slides. She was assisted by two actives. The Chairman of the Holt House Committee announced that the Committee had set aside \$50.00 to start a fund for a wrought iron marker for the outside of Holt House. Contributions for the fund would be received in the Exhibit Room.

In the absence of the Chairman of the Emma Harper Turner Fund Committee, a representative of the Committee, Nina Belle Dame, gave the report of the Committee.

The Report of the Settlement School Committee was given by Virginia Brackett Green, Chairman of the Committee.

The Grand Vice-President announced that the time for adjournment had arrived and that the Special Order of the day for Thursday, July 8, 9:00 A.M. would be the Alumnæ Workshops as previously announced and that the next business meeting would be Friday, July 9, 9:00 A.M. in the Surf Room.

Following announcements by the Guide, the meeting adjourned at 11:45 A.M.

FRIDAY, JULY 9, 1954, 9:00 A.M.

The third meeting of the Alumnæ Session of the 39th Biennial Convention was called to order by the Grand Vice-President at 9:00 A.M., Friday, July 9, 1954, in the Surf Room.

Pages for the day were introduced: Ellen Priest, Arkansas Alpha, honored by the Grand Treasurer; Masa Jean Mitchell, Michigan Gamma, honored by the Arrow Editor; Katherine Lindley, Florida Beta; honored by the Director of Rushing and Pledge Training.

The Special Order of Business for the day was the election of officers. Mu Province President, as Chairman of the Nominating Committee, gave the report of the Committee:

Grand Vice-President—Alice Weber Mansfield
Director of Extension—Ruth Williams Hansen

PROVINCE VICE PRESIDENTS

Alpha East—Clara Parks Haggeman Alpha West—Ruth Daggett Noyes Beta—Velva DeMoss Shortz Gamma—Marie Tunstall Lingo Delta—Leola Royce McKinley Koch Epsilon—Betty Rowton Holt Zeta—Lois Overstreet Summers Eta—Alta Jones Bingaman Theta—Shirley Bradshaw Iota—Ethel Lyckholm Gunderson Kappa—Ruth Sundell Orr Lambda—Kathryn King Ross Mu—Evelyn Peters Kyle

The Grand Vice-President called for nominations from the floor. There were none and the Chair declared the nominations closed. The Grand Vice-President announced the tellers:

New York, Chairman; Akron; Denver; Lexington; Dallas.

The Director of Extension reported that the voting personnel of the Alumnæ Session was 165.

The report of the Nominating Committee for clubs to serve on the Holt House Committee was given by Winnipeg, as Chairman of the Committee, and was as follows: Cedar Rapids, Iowa and Tri State (Joplin), Missouri. Winnipeg moved the adoption of the report. Motion seconded and carried.

The next Order of Business was the recommendations of the Province Vice-Presidents. The Director of Extension read the following recommendation and moved its adoption: "That the resolution adopted by the 1952 Biennial Convention of Pi Beta Phi be reaffirmed by the Alumnæ Session of the 1954 Convention, that the Alumnæ Session go on record as working for an informed and useful citizenry in the United States and Canada."

Motion seconded and carried.

The Director of Extension read and moved the adoption of the second recommendation of the Province Vice Presidents:

ince Vice-Presidents:

"That the Statutes, Part III, Section 2a, 2b, be amended by adding the following paragraph: Beginning with the 1954 Convention, the Convention Reserve Fund for any chartered alumnæ club shall not exceed \$400.00 with the exception of the clubs in Hawaii which shall be allowed to accumulate \$600.00 in the Alumnæ Convention Reserve Fund. When these maximums are reached, all monies in excess of \$200.00 shall revert to the Alumnæ Convention Fund."

Motion seconded.

Mu Province Vice-President moved that the motion be amended by inserting the words "Territory of" between the words "in" and "Hawaii."

Motion to amend seconded and carried.

Beta Province Vice-President moved that the motion be amended by adding "with the exception of the monies of the clubs in the Territory of Hawaii which shall be reduced to only \$400.00."

Motion to amend seconded and carried.

Motion carried.

The Grand Vice-President announced that the report of the tellers would be heard at a later meeting.

The Grand Vice-President announced that the hour of adjournment had been reached and that the Special Order of the Day for Friday, July 9, 2:00 P.M. would be Alumnæ Workshops as previously announced, and that the next business meeting would be Saturday, July 10, 9:00 A.M. in the Surf Room.

Meeting adjourned at 10:10 A.M.

SATURDAY, JULY 10, 1954, 9:00 A.M.

The fourth meeting of the alumnæ session of the 39th Biennial Convention of Pi Beta Phi was called to order by the Grand Vice-President at 9:00 A.M.,

Saturday, July 10, 1954, in the Surf Room.

Pages for the day were introduced: Nancy Earp,
Illinois Alpha, honored by the Grand Vice-President; Irene Catherine Mayer, Iowa Gamma, honored by the Director of Extension; and Helen Williams, Wisconsin

Gamma, honored by the Arrow Editor.

The New York delegate, as Chairman of the Tellers Committee, gave the report of that committee; The Grand Vice-President declared that the following were the duly elected officers of the Alumnæ Department for 1954-56:

Grand Vice-President—Alice Weber Mansfield Director of Extension—Ruth Williams Hansen Alpha East Province Vice-President—Clara Parks Hagga-

man

Additional recommendations of the Province Vice-

Presidents were then considered.

The Director of Extension read the following report: The year 1967 will mark the Centennial year of Pi Beta Phi Fraternity. In order to celebrate this year properly, the Province Vice-Presidents have formulated a plan which they believe will properly commemorate our founding. The Director of Extension moved consideration by the assembly of this plan. Motion seconded and carried. The Director of Extension read the following recommendation:

WHEREAS the year 1967 marks the 100th anniversary of the founding of Pi Beta Phi Fraternity, and

WHEREAS it is fitting and proper that this occasion be commemorated in a suitable manner, the Province Vice-Presidents unanimously recommend that:

1. A Centennial Fund be started at the present time and augmented each year for the next twelve years, each year to be assigned in commemoration of

a particular founder.

At the end of six years, a committee be set up to study all possible uses of the fund then accumulated. This committee would report its findings to the 1964 Convention and a final plan for utilizing the fund would be adopted at the 1966 Convention.

3. A Centennial Fund Committee be formed immediately to collect and record all sums donated to the

Centennial Fund.

A. The Committee shall consist of six members. B. The Province Vice-Presidents will designate six

alumnæ clubs in scattered geographical locations. Each club so designated will, at its first meeting following the 1954 Convention, elect one of its members to serve on the Centennial Fund Committee,

C. The maximum term for any member shall be six years. However, to establish a staggered system of elections, in 1954, two of the clubs selected shall have members elected for terms of two years each, two for four years each, and the other two for the maximum term of six years.

D. The nominating committee will designate which of the selected clubs will have members serving for the 2, 4, and 6 year terms.

E. The members of Grand Council will select the chairman of the Centennial Fund Committee after the members have been elected by the respective clubs. F. As terms of the committee members expire, new

clubs will be designated by Convention.

G. The terms of all members of this Committee will expire within six months after the Centennial Celebration.

H. The approval of the Chairman of this Committee will be necessary for payment of any bills incurred by the Committee.

I. 1. All payment of such bills shall be made from

the fund.

2. To cover preliminary publicity and collections, a sum of not more than \$200.00 shall be transferred from the Alumnæ Fund.

The Grand Treasurer shall hold all monies in the Fund and act as Treasurer of the Fund. Alpha West Province Vice-President moved that the recommendation be adopted. Motion seconded and carried.

The Province Vice-Presidents one by one announced that each club represented by a delegate to the Convention had pledged one dollar per club to

the Centennial Fund.

The Director of Extension reported that the following clubs had been selected by the Province Vice-Presidents to serve on the Centennial Fund Committee:

2 year terms: Calgary and Milwaukee

4 year terms: Oklahoma City and Northern New Jersey

6 year terms: San Fernando Valley and Richmond, Virginia. The next order of the day was new business.

Gamma Province Vice-President moved that the Alumnæ Session recommend to the Regular Session that the 1954 Convention of Pi Beta Phi go on record in urging active participation in community and national civil defense by all active chapter and alumnæ clubs of the Fraternity. Motion seconded and carried.

The Counselor for Chapter House Corporations moved that a telegram of greeting be sent from the Alumnæ Session to Lucile Douglas Carson, former Grand Secretary. Motion seconded and carried.

Cedar Rapids moved that a telegram be sent from the Alumnæ Session to Dorothy Deemer Houghton, speaker at the Houston Convention, Motion seconded and carried.

Pasadena announced that the Pasadena Club had invited Pi Beta Phi to have the 1956 Convention at the Huntington Hotel in Pasadena, California.

The Grand Vice-President announced that if there was no objection, the delegate from Oklahoma City would be appointed temporary treasurer of the Centennial Fund Committee.

Toronto gave the report on the Canadian Project

and its progress to date.

Gamma Province Vice-President moved that a rising vote of thanks be given to the Grand Vice-President.

Following the closing Ritual, the Alumnæ Session of the 1954 Convention of Pi Beta Phi adjourned at 9:45 A.M., Saturday, July 10, 1954.

RUTH WILLIAMS HANSEN Director of Extension Secretary for the Alumnæ Session

Sent Dun

Annual Reports of the National Officers

MESSAGE OF THE GRAND PRESIDENT

To Pi Beta Phi:

Today we are assembled in Convention. This is the 39th such gathering of Pi Beta Phis. It is my happy privilege, as your Grand President, to review the immediately past two years so that in the next few days we may together plan for the future of the fraternity. This Convention, six hundred and fifty strong, is the result of the projected vision of our Founders. All but Rosa Moore met to hold the first Convention in Oquawka, Illinois, in 1868.

In speaking of that Convention, Libbie Brook Gaddis said, "Our first thought was that I.C. would become national, for while we had much misgiving for the future, we frequently remarked that women's fraternities would soon be found in many colleges."

Our Founders may have had misgivings for the future, but they planned well, giving us a sound foundation upon which to build and they worked hard to achieve the goals they set for themselves. Their efforts were such that I.C. survived the trials and tribulations of the day. Through succeeding years the fraternity has grown and prospered. Today its future lies in our hands.

Strength is not marked merely by numbers, but by enthusiasm and achievement. Emerson put it another way. He said, "The true test of civilization is not the census, nor the size of the cities, nor the crops—no, but by the kind of men the country turns out." Just so Pi Beta Phi's strength is not derived merely from its more than 58,000 members or from the fact that its chapter roll numbers 100 chapters. It is measured rather in the enthusiasm that its members have for fulfilling their obligations as fraternity women, and by the achievements which its chapters and alumnac clubs have won as they have assumed their responsibilities as integral parts of the fraternity.

Each year chapters enthusiastically launch themselves on a busy schedule of selecting new members. Pledge classes, once determined, are trained and guided through the period of dual acceptance to initiation and thus over 2000 new members wear the Arrow each year. Here again, it is the quality and not the quantity which counts. As each new member takes her place within the chapter her talents and leadership qualities are developed, and with the growth of each girl the chapter strength is enriched. Upon graduation she takes her place in the Alumnæ Department to continue to give of her enthusiasm that Pi Beta Phi may achieve and hold its place in the fraternity world. It is a cycle of sorts, but a continuing one in which we all take part.

The projects of the fraternity continue to furnish an opportunity for members to strengthen their common bonds by working together for the fulfillment of the purpose of each one of them. Each project is an expression of that enthusiasm and loyalty which makes for strength in Pi Beta Phi.

Recently, in the The Woman's Home Companion, there appeared the following: "There's no better exercise for strengthening the heart than reaching down and lifting people up." Years ago—forty-two of them in fact—Pi Beta Phi reached down into the mountains of East Tennessee to give a lifting hand to the people of Gatlinburg. Our hearts cannot help

but be strengthened when we see the results of those years of activity in the field of education, health, and crafts. This summer will be the tenth one in which the fraternity has worked with the University of Tennessee in sponsoring The Summer Workshops in crafts. Former students return again and again, while new ones enroll as the reputation of the summer session spreads abroad.

Special attention was focused on the Settlement School in January of this year as loyalty to her chapter was expressed by each member of chapters and alumnæ clubs in giving pennies to her chapter's Loyalty Day Penny Parade observance.

The fraternity owes a deep debt of gratitude to those members who serve on the Settlement School Committee and to those staff members who administer the operation of the School. The end of the school day, or the work day at Arrow Craft never marks the end of the day for Ruth Dyer or Marion Mueller, for they and others of the staff are constantly called upon to take part in community affairs or to welcome visitors to the School. We are indeed grateful to them all for their fine representation of Pi Beta Phi and for their tireless efforts in meeting every demand so graciously and efficiently.

Another hard working committee which has functioned so well is the Holt House Committee. As America has grown old we have developed an interest in our history and a desire to preserve the landmarks of our beginnings. Pi Beta Phi some years ago reached that period in its maturity when the substance and the events of I.C. took on added significance for us. In this spirit, Holt House was purchased, restored and preserved. We stand in an enviable position among fraternities for women as the only one owning the place of its founding. The Committee has watched over it, and kept it as a shining symbol of these early days.

All committees in fact have rendered conspicuously fine service to the fraternity, and we would like to speak a special word of gratitude to each who has so served.

Pi Beta Phi chapters being a part of educational institutions, the fraternity has always placed special emphasis on worthy scholarship. We are proud of the chapters which have ranked first on their campuses or those placing in the upper third, but they are disappointingly few. We would urge continued effort to greater achievement on the part of all chapters. In each chapter this effort must be a personal one on the part of each member. We recently heard a speaker addressing himself to a graduating class on the sub-ject of "June Journeys." In speaking, he paid tribute to one of his former professors and said, "He threw me a bunch of keys and set me to opening doors for myself." We can hope that many Pi Beta Phis will seek to open doors for themselves in the future to attain what the speaker said was the goal of true education-"not the loaded mind, but the lighted mind.'

Also in the field of scholarship are the Harriet Rutherford Johnstone Scholarships. Winners for the coming year will be announced at the Banquet. It is interesting to note, however, of the nine winners last year, two were winners of this year's Amy Burnham Onken Province Awards. And one of the winners of last year's California Alpha Scholarships was her

chapter's nominee for the Award.

Others won for themselves and their chapters outstanding honors and recognition. All this makes the existence of the scholarships worthwhile, knowing that these fine members of the fraternity were thus able to continue their education and their service to their chapters.

The Pi Beta Phi Fellowship for next year will be held by Suzanne Stone, Indiana Delta, who has been accepted as a student at the University of Pennsylvania Medical School—a rare achievement in itself.

The Loan Fund, as before, fills a special need in the assistance it gives to graduate and undergraduate members. During the current year eight loans have been made to undergraduate members for educational purposes. In the face of the growing number of student marriages, greater use of this resource could result in fewer students having to drop out of school.

result in fewer students having to drop out of school.

The gifts of remembrance to members of the fraternity, made possible by the Emma Harper Turner Funds invested in chapter house loans, are a never ending source of happiness and courage—happiness from the thoughtfulness of the fraternity, and courage from the economic lift which the gift supplies in

times of heavy stress.

Enough cannot be said in praise for the untiring efforts of each and every officer who has helped to guide the chapters and alumnæ clubs in achieving their determined goals. They have given unstintingly of their time and thought, and we speak for the fraternity in extending to them the thanks they so rightly

deserve.

It was with regret that some Province Presidents were not able to complete their terms of office. The resignations of Jeanne Horuff, Helen Russell, and Virginia Blackwood were reluctantly accepted. Appointed to fill their unexpired terms were Edith Bizzell, Mariantha Williams, and Edna Buch. The entire fraternity regretted that circumstances made it impossible for Lucile Douglass Carson to complete her term as Grand Secretary. Mrs. Carson had served Pi Beta Phi in that capacity for almost nine years and the Fraternity regrets that it cannot at this Convention express in person its appreciation for her devotion to duty. It is pleased to welcome in her place Virginia Voorhees Speaker, Texas B who had been serving as Iota Province President. Mrs. Speaker's assumption of the Grand Council duties left vacant that office, which is filled by the appointment of Ruth Louise Dierks, Nebraska B.

Louise Dierks, Nebraska B. Your Grand President is grateful for their cooperation and for the privilege of working with these officers-members of Grand Council, national and province officers. She is further grateful for the personal associations throughout the Fraternity which were hers this year. Regular chapter visits were paid to Alberta A, Washington A, B, and \(\Gamma\), Oregon A, B, and \(\Gamma\), Idaho A and Montana A. Visits to alumnæ clubs were enjoyed during that trip with the following: Edmonton, Alberta, Seattle, Tacoma and Pullman, Washington, Eugene, Salem, and Portland, Oregon, and Bozeman, Montana. We regretted not being able to accept the invitations to visit Wenatchee, Washington, and Boise, Idaho. Unofficial visits were made at the time of the trip to California for NPC to Arizona A and with the Tucson Alumnæ Club, with California Γ, Δ, and E, and with the San Diego Club and the clubs of the Southern California Area Council. Founders' Day was celebrated with the Kansas City,

Missouri, Alumnæ at which large groups from Missouri A and Γ and Kansas A and B were present; with the Cleveland East and West Club, at which representatives of the Akron Alumnæ Club were present; with Columbus, Ohio, with representatives from the Springfield Club and Newark-Granville Club present in addition to the active members of Ohio B and members of the Pi Phi Eta Colony at Denison University; and with the New York City Alumnæ Club with representatives from the North New Jersey Club present. This last occasion celebrated the fiftieth anniversary of the installation of the New York Beta Chapter.

Two visits were made to the Denison campus enroute on other trips—one in the fall and the other on our Founders' Day, April 28. It was regretted that the invitation of the Pi Phi Gamma Colony at Colorado A. & M. for a spring visit could not be ac-

cepted.

It was an unusual privilege to install the 100th chapter of the fraternity at Pennsylvania State University in the fall and to learn to know at that time the members of the State College Alumnæ Club who had worked so hard to colonize the chapter and to make plans for its installation. It will always be a long remembered occasion.

The Grand President, as Associate Member, attended, in April, the meeting of the National Association of Deans of Women held this year in Washing-

ton.

Charles Lindbergh wrote in his recent book The Spirit of St. Louis, "We actually live, today, in our dreams of yesterday: and living in those dreams, we dream again." As we live today, here at Convention, we live in the dreams of our Founders as they built Pi Beta Phi. And now we dream again, but those dreams must be for the days to come which stretch out before us, and of what we will make of the heritage placed so tenderly in our hands. We shall consider the future welfare of the Fraternity in the Recommendations which will be presented later—plans for the organizational work of the fraternity. Those will be the material things. We shall also build for the future in the rekindling of fraternity spirit through our associations and in the renewing of our vows to Pi Beta Phi. We are banded together for the cultivation of a noble womanhood. The things of the spirit are of enduring and dynamic quality.

We can help meet the test of civilization of which Emerson spoke by the kind of women Pi Beta Phi turns out, and by the kind of women we remain after the years of close training and guidance have receded

into the background.

Chaplain Harris of the United States Senate said that the era of externalism in our land of skyscrapers tended to submerge the pointing spires and then asked, "Where are the steeples?" Through our fraternity we can build steeples and point the spires heavenward.

During the summer spent in Germany last year, we learned from experience what we have long known. In few places but America could there be fraternities. As we visited Berlin where we were allowed to go into the Eastern Zone we saw Humbolt University, where to be a student one must be a member of the Communist Party, and where the tenets of Marxism are proclaimed by banners and posters and taught in the classrooms. Such a plan for either admissions or curriculum would be unheard of in the halls of higher learning in this country. We should oppose them with every ounce of our strength. It is

unthinkable that our own educational processes should ever duplicate those now existing in Eastern Germany. That is not academic freedom. Yet, in the name of academic freedom we could so innocently, if we are not alert, be led down the same pathway before we know it. We wish time permitted telling in greater detail of this experience and of others in Germany, but this one is sufficient to make us realize our good fortune in being Americans and our great responsibility in protecting and preserving our freedoms.

Yes, we dream again and of our future. L'Enfant,

the architect, who conceived and drew the plans for Washington, our Nation's Capital, once said, "Make no little plans. They have no magic to stir men's blood and spirit. Make big plans. Aim high in hope and work. A noble and logical diagram will never die, and long after we are gone will be a living thing, asserting itself with ever-growing insistency." Let us in Pi Beta Phi make no little plans. Let us make big plans and aim high in hope and work.

MARIANNE REID WILD

NPC REPORT

To the Pi Beta Phi Fraternity:

It was a matter of great regret on the part of your Grand Council and on the part of all National Panhellenic Conference delegates and visitors to the Conference that Miss Onken was not able to attend the 1953 meeting in Pasadena last November. Her vast experience in Panhellenic matters was sorely missed in those deliberations and discussions.

Her absence meant that your Grand President took over as NPC delegate in advance of the time provided in our statutes and served as your delegate at that meeting. At the conclusion of the Conference your President, as NPC delegate, was assigned to membership on the Citizenship Committee working with Mrs. Grisby of Delta Delta Delta, as Chairman, and Mrs. Dippell of Gamma Phi Beta, She was also asked to assume the chairmanship of the Education Committee, a Committee of one. In that capacity she is also NPC's representative on the Women's Advisory Committee in the Department of Defense, on the United States Attorney General Citizenship Committee, on the United Nations Educational Scientific and Cultural Organization (UNESCO), and on the Advisory Committee of the National Citizens Committee on Educational Television. The invitation to NPC to be represented on outside groups such as these and others, attests the growing importance of the Conference and the increasing influence of fraternity women.

Action taken by the Conference admitted to Associate Membership a new Jewish group, Iota Alpha Pi—thus making a total membership of thirty-one full members and one associate member. Delta Gamma's delegate is currently serving as Chairman of the Conference with Gamma Phi Beta filling the position of Secretary and Alpha Chi Omega that of treasurer.

Other actions resulted in recommendations to City Panhellenics "that Summer Rushing should be confined to one Panhellenic cooperative party in each community. This party should replace individual fraternity entertainment and should emphasize information about fraternities." This is suggested action only and its adoption in practice is subject to the decision of the local City Panhellenic. It is understood, however, that rushees planning to enter campuses where a no summer rushing rule has been adopted by the local College Panhellenic will not be included in invitations to individual or group parties since alumnæ, according to NPC rules, are bound by the college rule. Any infraction would mean a penalty for Pi Beta Phi chapters concerned.

Dues for membership in NPC were increased so that Pi Beta Phi pays, in addition to the base fee of \$50.00, \$1.50 for each chapter, or a total of \$200.00.

A motion was passed which would mean that all members granted a disposition to be inactive, and all affiliated transfers must be counted on chapter quotas. This failed of the necessary ratification so did not become effective as required procedure.

become effective as required procedure.

Important along with the work of the College and City Panhellenics Committee and the Citizenship Committee, which has prepared releases for all fraternity magazines on pertinent subjects, has been the work of the Housing Committee. This Committee keeps all NPC groups informed on trends in and costs of fraternity housing and has assisted the groups on new campuses and those contemplating changes in plan of housing to enter into agreements in matter of fraternity living.

The Research and Advisory Committee has kept all informed concerning the validity of questionnaires submitted to fraternities and their various chapters. Of concern to all groups has been the recent action by Dr. Carlson and the Trustees of the State University of New York in issuing a ban against the affiliation of local chapters with national social fraternities and sororities on the campuses of the 22 units in the University system. This order would reduce to local status the present chapters of national fraternities now on these campuses and place them under the supervision of the college administrators.

Sigma Tau Gamma and eight other national fraternities and sororities having chapters on some of these campuses sought an injunction against the order. The case was heard first by District Judge James T. Foley, then later, at his request, by a three judge court composed of, in addition to Judge Foley, Judge Augustus Hand of the U. S. Court of Appeals and District Judge Stephen W. Brennan. The action was based on the fact that the ban deprived the defendants of their civil rights and is related to the extent and degree of power possessed by the Trustees of the State University of New York over voluntary organizations of students in the various colleges in New York within the Trustees' jurisdiction. No claim was made that the Trustees have no control over student organizations in their colleges; but the claim was made that in the case being heard the Trustees exceeded the present statutory powers and were interfering with personal rights possessed by the students.

The case was dismissed, but Judge Clifford E. Searle, former State Supreme Court Justice acting for the defendants, said that the decision does not take the position the case is not within the jurisdiction of the Court and that the matter is left as a clear-cut case of law as to the constitutional rights involved on the rights of assembly; right to be heard; and deprivation of civil rights. The action of Sigma Tau Gamma and the eight other groups was supported by NIC and NPC by issuing a brief amicus curiae, an action which did not make NPC a defendant in the case, but a friend of the cause.

Despite this particular case there are among edu-

cators and administrators those who believe firmly in the value and worthwhileness of the fraternity system, as evidence by the fact that during the past two-year period 61 new chapters were installed by various NPC groups. Many of these were on campuses newly opened to national fraternities, but where local fraternities had existed for years. More than 63,000 young women became newly initiated members during the two-year period, bringing the total living fraternity membership among women to 747,385 on June 1, 1953. Pi Beta Phi continues to have the largest membership with 58,242 as of June 1, 1954.

We undoubtedly have not heard the last of this issue. Meanwhile we cannot but admire the courageous stand which these nine groups have taken in resisting an attack not on just a few fraternities but on the entire fraternity system as it exists today. They have lost chapters, they will lose income from those chapters—Sigma Tau Gamma, for example, will lose 17%

of its national income—and further loss will be suffered in a forced sale of the fraternity houses and household goods.

In these particular times interfraternity cooperation is more important than ever. The welfare of one concerns the welfare of all fraternities. Your delegate has found wonderful friendships as a result of her Panhellenic associations. If Pi Beta Phis are to carry out the fraternity's desire to work with other groups to make the fraternity system the potent force it can and should be in our American way of life, then each active and each alumna should lend her assistance to local Panhellenic efforts and programs. There lie treasured associations. Hand in hand, we as fraternity women can together prove that we truly believe in and live the Panhellenic Creed which says in part, "To us, fraternity life is not enjoyment of special privilege, but an opportunity to prepare for wide and wise human service."

MESSAGE OF THE GRAND VICE-PRESIDENT

It is stated in the Constitution of Pi Beta Phi that the Grand Vice-President is to make a report to Convention of the work she has done. But since her work involves so many other people, and since all material pertaining to the alumnæ comes to her, her report actually becomes the chronicle of the work of the Alumnæ Department and its development and progress. Thus it is not the report of an individual, but the report of the things which all of us working to-

gether, have been able to accomplish.

Of necessity this officer spends long hours at her desk, for it is through the mails that she has most of her contact with the fraternity. The tenth day of each month is marked in red on her calendar for that is the day on which the letters from the Province Vice-Presidents arrive with the news about the clubs that unfolds for her the complete picture of alumnæ activities. Often there are letters from other alumnæ asking for help with some problem, or with some suggestion or news item. These are always most welcome, open ing up as they do, the opportunity for new friendships. Besides these individual letters, this year 161 clubs sent copies of their club programs, which were read with great interest and duly acknowledged. As the months pass, one's pride in the constructive work of the alumnæ, is almost over-whelming, and it has seemed to this officer that the fraternity might be likened to a great warm heart, with room in it for all of us and an unlimited capacity for loving and

Having said there is room in it for many members, it is gratifying to note that for the year 1953-1954 127 clubs have increased their membership, a total gain of 766 over last year. The largest gain in members is in our largest club—Houston with 252 members has a gain of 56. Dallas with 249 members had an increase of 37. Detroit gained 41 and Denver 36. Besides Dallas and Houston two other clubs, Los Angeles and Pasadena have over 200 members; we have six clubs with more than 150 members and ten

with over 100.

Twenty-two clubs, State College, Elkins, Newark-Granville, Muncie, Bloomington, Lakeland, Avon, Galesburg, Monmouth, Falls City, Hutchinson, Vermillion, North Platte, Abilene, Marked Tree, Norman, Okmulgee, Osceola, Paul's Valley, San Angelo, Klamath Falls, and Wenatchee have attained the much desired 100% membership of their resident

alumnæ. It is interesting to note that of these, Newark-Granville, North Platte, Marked Tree, and

San Angelo were chartered this year.

Other clubs chartered this year are Springfield, Massachusetts, Ridgewood, New Jersey, Grosse Pointe, Michigan, South Suburban Chicago, La Canada Valley, California, and Beckley, West Virginia. Since the Houston Convention charters have been issued to 15 new clubs. Unfortunately six of our smaller clubs have been unable to carry on and have forfeited their charters, so that the total number of Pi Beta Phi clubs in good standing is 261. It is our earnest hope that in the near future these six clubs may find it possible to reactivate. Our small clubs are of great value to the fraternity and a source of great pleasure to their members. The president of one such club wrote to her Province Vice-President that what her club could not do for the fraternity in the way of large contributions to the projects, it made up in loyalty to its ideals and fine Pi Phi friendships.

The alumnæ clubs of Pi Beta Phi are busy organizations. Ever mindful of our ideals of service, they have made themselves powers in their communities doing rather wonderful things in the name of the fraternity. Some have given sizeable gifts of money to local hospitals or to community centers to help the underprivileged, and some have given their time to service projects. Each year the number of alumnæ clubs with local projects has grown. This year we find that over 100 of our clubs have, in one way or another, given their local areas reason to be grateful to

our Fraternity.

All the good we are able to accomplish is fine, but it is in our own national projects on which we work as one large organization, that we may realize the potential of our Pi Beta Phi alumnæ. For it is our national projects that bind us together and make and keep us strong and unified. And the first of these is, of course, our school in Gatlinburg, the first national project of a Greek letter organization and our own as no other national project, however worth while, belongs to any other fraternity. Many projects are undertaken in the course of time by organizations. At first there is the thrill of being useful in a new way, then there is the thrill of achievement, and then the project is set up. As steady work and routine replace the feeling of new worlds to conquer, it would be natural for enthusiasm to wane. It is a great feather

in our caps that in Gatlinburg, where the efforts of Pi Beta Phi have done more than anything else to lift the community out of the lethargy of poverty and ignorance and to guide its citizens into what we proudly call the American way of life, our Settlement School has been established and supported for over forty years. The glamor of bringing education and hope to the mountain people has developed into the operation of a fully accredited school in co-operation with the county. Times have changed and with them our methods, but through the years our clubs have backed the pride which each of us feels when the school is mentioned, with sound dollars to support its operation.

This year for the ninth consecutive time St. Louis has sent its check for \$1000.00 to the treasurer of the Settlement School Committee. The second largest contributor is Kansas City with \$366.69. Cleveland East gave \$270.00, Philadelphia \$250.00, Indianapolis \$210.00, and Champaign-Urbana \$200.00. Northern New Jersey sent \$175.00, while ten clubs, Portland, Houston, Denver, Milwaukee, Pittsburgh, Toledo, Chicago South, Oklahoma City, Seattle, and San Diego gave between one hundred and one hundred and fifty dollars. We were delighted to find several of our newly chartered clubs among the contributors to the

Nearly one hundred weavers and their families have been able to raise their standards of living because our clubs and chapters have turned salesmen and have been successful in peddling the beautiful wares produced by the mountain people. According to their reports this year 15 clubs grossed over one thousand dollars in Arrow Craft sales with three selling over three thousand dollars worth. Pittsburgh grossed \$3764.33, Champaign-Urbana \$3350, and Portland, Oregon, \$3101.25. The clubs grossing between one and two thousand are Pasadena, Everett, Houston, Oklahoma City, St. Louis, South Bend, Pittsburgh-South Hills, Milwaukee, Los Angeles, Northern New Jersey, Seattle, and Madison. It is interesting that two of these clubs are rather small. Madison has done this volume of business with 40 members while Everett, Washington has only 18.

The Ruth Barrett Smith Staff House, which was dedicated last year, continues to be of interest to the clubs, with total contributions this year for furnishings amounting to \$1769.96. At the suggestion of the Detroit alumnæ, one whole room was furnished by the parents of a young Michigan Beta Pi Phi tragically killed in an accident, as a memorial to her. Furnishings of other rooms have been completed this year due to the generosity of Los Angeles, Franklin, and

Indianapolis.

On Chapter Loyalty Day members of the clubs and chapters were asked to drop their pennies into a collection box in order to buy a new piano to replace the old one in the living room at the Staff House. Theresa Graham was delighted with the coincidence that the new piano was bought with the exact amount of money, \$536.80, that she had received before leaving for the annual Settlement School Committee meet-

More students than ever before have enrolled for the Craft Workshop this year. Started ten years ago, this summer course has become more popular each year, and more and more students come to the little town at the foot of the Smokies to learn the old crafts of the Southern Highlands, and at the same time enjoy

a vacation in one of the beauty spots of America.

Our Magazine Agency operated out of Central Office is our largest single source of support for the

school. This year the gross commissions from club sales of magazines amounted to \$8,185.56-a good figure, and one that keeps up our hopes that some day we will achieve our goal of one subscription per each

Pi Beta Phi alumnæ club member.

For all Pi Phis, Monmouth, Illinois is a sort of mecca. One of the first things we learn about our fraternity is that it was founded in the front corner bedroom of the Holts' home in Monmouth. As the years have passed, Holt House has become almost a legendary place and its name one to conjure with. We all love the story of our founding, and we have reason to be proud of this shining house where it took place, for we have preserved it in all its dignity and simplicity. Indeed Holt House as it is today would seem quite familiar to our Founders, so carefully has it been renovated and decorated. This year the clubs sent a total of \$1801.15 to the Holt House Committee, the largest gift being \$30.00 from Denver, with Kansas City, Pittsburgh, Monmouth, North Shore, and San Diego giving \$25.00 each. In addition to their donations, several clubs have made gifts of much needed flat silver and other equipment. And many Pi Phis who have not had the opportunity to visit Monmouth, have been able to enjoy the lovely movie of the place, for it has been much in demand this year.

The two fold purpose of the Emma Harper Turner Fund, helping, as it does, both our active chapters and our needy Pi Phis, always seems to point up the enduring affection of all members of Pi Beta Phi for each other. Lillian McNaught, chairman of the committee, has been delighted this year to find that sponsors of recipients of the fund develop even greater interest in the fraternity than they ever had before. In a poem by Edward Markham she found an ex-

pression of her thought:

"There is a destiny that makes us brothers None goes his way alone.

All that we send into the lives of others

Comes back into our own.

\$3008.50 was contributed to the fund this year. The largest gift is \$265.00 from Houston, with St. Louis giving \$150.00, and Kansas City \$100.00. Indianapolis, Denver and Berkeley gave \$50.00 each, and Grand Rapids and Salem, Oregon, \$35.00. Fifteen clubs Columbus, Miami, Madison, Tulsa, Minneapolis, Los Angeles, San Mateo, San Diego, Pittsburgh-South Hills, Toledo, Bloomfield Hills, North Shore, Detroit, Southwestern Indiana, and Washington, D.C. gave \$25.00 each and Atlanta and Oklahoma City \$20.00.

Our Canadian clubs for some time have been investigating various possibilities for a Canadian Project in which all Canadian clubs might participate. After careful study they have decided to build up a Loan Fund to help students in the field of Social Work. This is the first year and they are off to a good start. We shall be most interested to know how the

plan works out.

Interest in the active chapters continues to be a strong motivating force to the alumnæ of Pi Beta Phi. Wherever help is needed by the chapters, there are always to be found alumnæ caring for that need, whether it be money to redecorate a chapter, or kitchen help for a rush party. It is to be expected that clubs located in the same town with an active chapter would give time and energy to helping the girls. But this assistance is not confined to them but is shared by a great many of our clubs located at some distance from college campuses. Since the idea of the Sophomore Award was first used by Portland, Maine, the idea has caught on. A similar award is given by the Arlington Heights club and by Memphis. Several clubs, San Mateo, Southwestern Indiana, Palo Alto, San Fernando Valley, and Lexington have established scholarship funds. In Gamma Province the clubs have joined together to establish the May Lansfield Keller Award by which \$25.00 is given to the chapter whose newly initiated members show the greatest scholastic improvement during the first semester after initiation. Alumnæ have become interested in the Harriet Rutherford Scholarship Fund to such a degree that last year the fund was large enough to assure scholarships to nine girls, and we hope that this year this fund which helps some of our fine girls to remain in college will be even larger.

In addition to these donations the Alumnæ Department each year gives a scholarship in the name of Ruth Barrett Smith, former Grand Vice-President, and one of the most loyal Pi Beta Phis of all time. The winner of this scholarship will be announced at

the Convention banquet.

In the pre-Convention meeting of Province Vice-Presidents in 1950 they decided to give an award to be called the Province Vice-Presidents' Membership Award to the chapter having the highest percentage of its initiated alumnæ as paid alumnæ club members. At the 1953 meeting of province officers at Gatlinburg, the Province Vice-Presidents expressed dissatisfaction with the award as it was set up and voted to discontinue it. They further voted that the Grand Vice-President and the Director of Extension should decide to what use to put the trophy. Various ideas were considered, and this year it is announced that henceforth it will be known as the Province Vice-Presidents' Award, and will be awarded annually to the chapter doing the best work along the lines of fraternity education, training its members in ways that will make them strong alumnæ of the fraternity. This winner will also be announced at the Convention

All this information and much more comes to the Grand Vice-President as she works at her desk, but thrilling as it is, the actual contact with members of the fraternity is even better, for it is always a wonderful experience to meet and work with Pi Phis. In September, with Helen Anderson Lewis, Director of Rushing and Pledge Training, she helped to establish a colony of the Fraternity at Colorado A and M College. Those days in Fort Collins will always be a treasured memory, revealing as they did the prestige of the fraternity, and the love of Pi Beta Phi that had alumnæ and actives from the whole area working-many of them doing more manual labor than at any time in

their lives to assure the colony a good start.

In November she went with the other members of Grand Council to attend the biennial NPC meeting, at which she served as the alternate delegate for Pi Beta Phi. Train schedules made it possible to accept the invitation of the Arizona Alpha chapter and the alumnæ of Tucson to spend a day in Tucson on the way west. California Epsilon chapter also was hostess to Grand Council, and joined with the San Diego Alumnæ Club in giving a tea in honor of the Council members. While in Pasadena the Southern California Area Council also entertained at tea for the Grand Council. In addition Grand Council had the opportunity for short visits in both the California Gamma and Delta houses. It was a great pleasure to meet so many Pi Phis and heartwarming to be the recipient of their gracious hospitality.

In February and early March the Grand Vice-President visited the six Illinois chapters and Manitoba Alpha. The two days an officer spends with each chapter, in spite of long hours of work, provide one of the greatest possible sources of inspiration. To watch our active Pi Phis solving their problems, taking a leading part of their campuses, working together for their chapters and Pi Beta Phi, and enjoying each other makes one keenly aware of the worth of the

standards and ideals of our fraternity.

While on this trip she was the guest of the Chicago West Suburban Club at its February meeting, and the official visitor to the Winnipeg Alumnæ Club. She attended meetings of both the day and night groups of the Peoria Alumnæ Club, and in Champaign, the alumnæ entertained her at a most delightful informal reception. If it is inspiring to visit our active chapters it is equally inspiring to have the opportunity to be with Pi Beta Phi alumnæ as they discuss their plans for helping the chapters, supporting Pi Phi projects, and giving service in the name of the fraternity.

In April with Marianne Reid Wild, she attended the NADW meeting in Washington, D.C. at which some 650 deans of women and members of NPC were

present.

At the end of April she was the guest of the Toledo alumnæ and the Ohio Epsilon chapter at their Founders' Day banquet. She was able to attend the St. Louis Founders' Day celebration at which Marian Keck Simmons was the honor guest, and was deeply regretful that conflicting dates made it impossible to accept the kind invitation of Arkansas Alpha chapter to be with it on Founders' Day.

And so, at the end of a year full of work and great joy this is our story. In retrospect it is always easy to see where things might have been done better, but as we look at our record for the year the sum total of our accomplishments gives rather strong proof of the value of our Alumnæ Department and its power to be a force for good. We cannot say enough in praise of the staff at Central Office, or of the Province Vice-Presidents who have given so happily and unsparingly of their time, and have been unfailing in their co-operation, or of the loyal and devoted alumnæ club officers and members. As this year passes into history we look ahead to continue growth and a strengthening of the bonds of friendship that first brought us together. Proudly over our heart we wear our golden arrows, which grow ever more dear to us with the passing years. Let us strive always to carry within our hearts those things which are true and pure and lovely beyond compare.

ALICE WEBER MANSFIELD Grand Vice-President

GRAND SECRETARY

This is a report of the Grand Secretary just retired, giving an account of the work of the past year and written with a feeling of sincere regret because she was unable to finish out her term of office to the end of Convention, as intended. Her first thought as she writes is to offer good wishes to her successor and to commend her to the kind consideration of the Fraternity, as she has had to undertake the many demands of Convention and post-Convention duty, at the last moment.

Chapter supervision for the current year had included the second and last year of new-chapter guidance for Indiana Zeta and the first year, for Texas Gamma and Pennsylvania Epsilon. Regular monthly reports from the special alumnæ and active counselors for the new chapters were received and answered. Supervisors and chapters have been working hard to establish each group in Pi Beta Phi procedures and in the fraternity's traditional policies and high standards of performance. The record of the year, for our newest chapters, is very encouraging and each has established her group on the campus with excellent results in rushing, in scholarship, and in the quiet process of becoming a part of campus life. In addition to the three new chapters, two others were given some

official guidance during the past year.

The supervision of the allotted chairman of national committees has been a joy, always, because of the devoted attention given to the needs of the fraternity by each chairman, in her field. Pi Beta Phi's great extent, numerically, geographically, and, in her activities and her needs, requires the attention of a dependable corps of workers. It would be thoughtless of us all if we failed to be aware of the quiet operation of services rendered by many whose duties are little known and usually unacclaimed. These fraternity leaders must accomplish what they desire to do for the fraternity through correspondence and by relying upon others, closer to the grass roots of the fraternity, for the final promotion of their work. They deserve the appreciation of the fraternity for their faithfulness and vision.

vision. This year, the actives have been trying out a new map-quiz on the Chapter Roll, the work of Betty Hill Blalock. Dorothy Vale Kissinger has been trying to get together a collection of the parodies used by chapters, and, Pi Phi words written for familiar tunes, and has had some disappointment in the response. Virginia McMahan has an excellent bulletin on Rushing ready for late summer distribution and found it necessary to omit the publishing of a bulletin on Founders' Day ideas because of lack of materials. Girls who have left their original campuses to go to other schools have not lost contact with their fraternity because of the attention they have received from Margaret Strum Acheson. And fraternity scholarship has had constant attention from Marie West Wever and a devoted corps of provincial supervisors. Her report shows a gradual but steady improvement in the record of the fraternity during the past five years. A chapter, unmindful of and not caring about good scholarship, is indifferent to one of the fundamental factors in its reputation and it is ever the concern of this committee to offer challenging assistance in the promotion of good scholarship throughout the fraternity. The establishment of the Adda Prentice Williams Scholarship Chairman's Award is a step forward in recognition of chapter responsibility and the generosity of Miriam Williams in making this possible has been deeply appreciated by those of us interested in this important task of chapter and fraternity.

Assistance for the Alumnæ Advisory Committees is

a more impersonal assignment, in that it is not possible to have direct correspondence with the members of the one hundred committees. But, it seems much more personal than one would expect because the Grand Secretary has never written the general letter without picturing committees she has been privileged to know in her chapter visit contacts and without thinking in terms of their needs and of their fine service. Preparing the list of questions for the monthly questionnaires, used this year, was real pleasure because of the Secretary's belief in their value to committee and to Province President. After the years of service as Province President and on the Grand Council, she has two conclusions about this particular type of chapter supervision. One is that the strong chapter is supported by an on-the-job and wise Advisory Committee, while the less-strong chapter usually proves to be one with a shifting committee personnel, less well informed and less devoted. The second personal reaction to the work is a strong desire to have the Alumnæ Advisory Committee understand how necessary to the fraternity is their willingness to keep the contact between them and the Province President mutually helpful. When each is concerned with the permanent welfare of the chapter, it seems very important that they share information and ideas for its progress.

The illness in her home, which brought about her resignation, kept the retiring Grand Secretary from fulfilling her chapter-visit assignment to Kappa Province, to her great regret. It was a matter of heartache to her to have caused so many people upset plans, due to the emergency cancellation of her travels. The understanding and the thoughtful response of many was of that typically Pi Phi gracious consideration which warms the heart. She was able to visit Wyoming Alpha and Utah Alpha, enroute to the biennial meeting of National Panhellenic Conference, and to enjoy the hospitality of the California clubs and chapters with the other members of Grand Council, at that time. All of the associations of that trip will remain a happy memory. The report of a called meeting of the Grand Council, held while the Council was assembled for the NPC meeting, will be found in this issue of

RROW

Final duty for the fraternity and for the new Grand Secretary was the writing of a Manual for that office, and, the pre-Convention desk work. To serve Pi Beta Phi and to know Pi Beta Phis, as the work in the official group of the fraternity has made possible in recent years, has been one of the most rewarding experiences life could offer. One could wish for a fairy wand, now at the time of departure from familiar duties, to bring happiness and success to individuals, clubs, and chapters whose permanent welfare rests kindly on the heart, and will, always.

LUCILE DOUGLASS CARSON
Grand Secretary, Retired

 \rightarrow \rightarrow \rightarrow

Make use of your Pi Beta Phi Magazine Agency, Central Office, 410 Standard Office Building, Decatur, Illinois

REPORT OF GRAND TREASURER

In addition to the duties directly connected with finance, the Grand Treasurer visited Tennessee Alpha, Beta, and Gamma in February; Missouri Alpha and Beta and Kentucky Alpha in March; and Colorado Alpha and Beta in April. While in Iota Province she also had the privilege of visiting Pi Phi Gamma, Pi Beta Phi Colony on the Colorado A & M Campus at Fort Collins, Colorado. She attended the National Panhellenic Conference meeting at the Huntington Hotel in Pasadena, California. Also it was her good fortune to meet with the Kansas City, Missouri, Alumnæ Club in March while visiting in Epsilon Province, and to attend the Founders' Day dinner of the Dallas, Texas, Alumnæ Club and Texas Beta Active Chapter.

The business of Central Office has been checked each month with an audit made of receipts and disbursements; the Holt House Treasurer's books were audited, and there has been a great deal of correspondence about chapter house loans. Insurance premiums have been paid on officers, and all officers handling money have been bonded. Correspondence, as a member of Grand Council, has been carried on and letters to chapter treasurers written, and also to the parents of actives and pledges relating to fraternity finances. Mrs. Barney Whatley, of Denver, was appointed to determine the allotment to Alumnæ Clubs from the Alumnæ Convention Fund.

The privilege of working for the Fraternity and

with the wonderful Pi Phis who are its officers, affords me a feeling of deep humility and gratitude. My contacts with the active chapters have been a real joy. Much hard work has been involved, but is more than compensated for by the gratification of being a small part of a very wonderful organization.

Respectfully submitted,

OLIVIA SMITH MOORE

Little Rock, Arkansas August 16, 1954

Mrs. Henry Moore, Jr., Grand Treasurer Pi Beta Phi Fraternity Texarkana, Texas

DEAR MRS. MOORE:

We have audited the books, records and supporting data of Pi Beta Phi fraternity, June 30, 1954, and have submitted to your committee a detailed report of our audit.

In our opinion the following Exhibits properly set out the financial position of the fraternity at June 30, 1954 and properly present the fiscal operations for the year ended on that date.

Very truly yours,
JOHN W. DORNBLASER,
Certified Public Accountant
Member American Institute of Accountants

SUMMARY OF FUND RECEIPTS AND DISBURSEMENTS

		Year	Ended J	une	30,	1954						
	Fund Balance 6-30-1953		Transfers		Betv	reen Fur	nds	Fund Receipts		Fund Disbursemen	ts	Fund Balance 6-30-1954
General and Special Funds:												
Contingent Fund	4,636.09	-	1,743.88	\$		900.00	\$	98,644.08 24,662.19 24,597.48 2,522.50	\$	91,943.69 14,008.93 29,513.40		85,455.95 15,289.35 29,369.33) 65,007.97
Fund	4,413.98 20,561.68							2,300.84 1,490.50		1,705.00		5,009.82 22,052.18
Pund Directory Publishing Fund Directory Central Office Fund .	3,235.65 9,841.58) 1,743.88		900.00		1.	.743.88		1,939.00 4,593.91		2,700.00 501.47	(3,374.65 5,749.14)
Alumnæ Convention Fund	14,051.39				-	,, ,,,,,,,		11.093.00		11,718.66		13,425.73
Fund	13,281.34 24,998.15							37,180.57		13,281,34 30,224.78		31,953.94
Fund	207,867.73 50,700.38 33,743.01							32,355.00 263.67		280.00		240,222.73 50,700.38 33,726.68
Fund	1,000.00							=		_		1,000.00
Endowment Funds, in Custody of Trust Agents: Settlement School Endowment												
Fund	62,078,42 199,627.25 499,490.47 20,287.63 260.00							1,665.11				63,743.53 199,627.25 499,490.47 20,287.63 260,00
Funds Held By Treasurer As Agent for Others:												
California Alpha Scholarship California Alpha Trust Holt House Maine Alpha	527.50 41,000.00 67.50 867.50							1,025.00		1,020.00		532.50 41,000.00 67.50 867.50
TOTAL FUNDS	\$1,311,541.71	\$	2,643.88	(\$	2,	643.88)	\$	244,332.85	\$	196,897.27	\$1,	358,977.29
		_							-		-	

BALANCE SHEET June 30, 1954 ASSETS

ASSETS				
General and Special Funds: Schedule No.		6-30-1953		Exhibit A 6-30-1954
Cash on Deposit 1 Notes Receivable—Student Loans 2 Investment Income Receivable 2 Chapter Notes 3 Chapter House Mortgages 4 Chapter House Construction Advances 4 Bonds and Stocks at Cost 5	4	66,417.64 10,605.50 280.20 6,810.15 276,898.13 98,669.36 74,113.97	\$	94,833.39 11,043.50 1,995.14 19,483.39 259,187.61 98,198.28 88,962.10
TOTAL GENERAL AND SPECIAL FUND ASSETS	. \$	533,794.95	5	573,703.41
Endowment Funds in Custody of Trustees: Uninvested Principal Cash Marketable Bonds, at Cost	-		\$	3,394.11 780,014.77
Total Endowment Fund Assets	. \$		\$	783,408,88
Agency Funds (Held in Custody for Others): U. S. Bonds and Coupons Due from General Funds			\$	41,935.00 532.50
TOTAL AGENCY FUND ASSETS		42,462.50	\$	42,467,50
Total Assets			-	1,399,579.79
TIADITITIES AND ASSOCIATION	=		=	
LIABILITIES AND ACCOUNTABILITIES Liabilities:		6-30-1953		6-30-1954
Mortgage Notes Payable Due Agency Funds Payroll Taxes and Other Payables			\$	40,000.00 532.50
General and Special Funds:		202174		
Contingent Fund	(77,911.68 4,636.09 24,453.41) 62,485.47 4,413.98 20,561.68 3,235.65 9,841.58) 1,743.88 14,051.39 13,281.34 24,998.15 207,867.73 50,700.38 33,743.01 1,000.00 1,000.00	(85,455,95 15,289,35 29,369,33) 65,077,97 5,009,82 22,052,18 3,374,65 5,749,14) 13,425,73 31,953,94 240,222,73 50,700,38 33,726,68 1,000,00 1,000,00
Endowment Funds:	\$	533,794.95	\$	573,703.41
ARROW Endowment Fund A-18 Settlement School Endowment Fund A-18 Fellowship Endowment Fund A-18 Alumnæ Life Membership Fund A-18 General Endowment Fund A-18	\$	499,490,47 62,078,42 20,287,63 260,00 199,627,25		499,490.47 63,743.53 20,287.63 260.00 199,627.25
TOTAL ENDOWMENT FUNDS	\$	781,743,77		783,408,88
Agency Funds (Held for Others): California Alpha Trust Fund A-19 Maine Alpha A-19 Holt House A-19	\$	41,527,50 867,50 67,50	\$	41,532.50 867.50 67.50
TOTAL AGENCY FUNDS	\$	42,462.50	\$	42,467.50
TOTAL LIABILITIES AND ACCOUNTABILITIES	\$1,	358,001.22	\$1,	399,579.79

ARROW EDITOR

In our report last year we mentioned several changes in format which had been made in the Arrow—new head lines, new arrangement of directory pages for greater clarity, new headings for chapter letters! All these were continued this year, with only one additional minor change—the decreasing of space between items everywhere, to save even inches of space.

tween items everywhere, to save even inches of space. Since the deficit for Arrow publication continues to mount with each added subscriber, much fine material has again been omitted, and other material cut to fit into filler space. Under present conditions we regret that it continues to be impossible to request important material, or to cooperate with other fraternity magazines in publishing material of general interest from them, a policy which has been for some years suggested by the Editors' Conference at NPC.

Again we are asking for an increase in revenue for the ARROW. We learned at NPC that most of the other fraternity magazines have the same problem of insufficient income to make the magazines truly representative of their organizations. Exceptions are only found among those magazines which have apparently made a first demand upon national funds.

There will be presented to Convention a recommendation for an increase in national initiation fee, which would provide added revenue for the ARROW. This we hope may be passed by Convention, and if so it should be possible to carry the ARROW without increasing the deficit, and even to begin repayment on the past deficit.

For two years there has been no increase in either cost of paper or labor, but in March came a strike threat at the Banta Publishing Company which might have hindered the publication of the May Arrow. The strike was settled almost at once, with the striking departments receiving only a portion of their demands. The final result of this increase in printing costs cannot be known as yet.

After consultation with Grand Council, we have this year omitted entirely the section of alumnæ personals, and in response have had protests from 13 alumnæ clubs. To all these we have replied that the change was made necessary by the demands of economy, and that the personals would, we hoped, be resumed at a future time. Again this year we have used alumnæ club letters once a year only in the May Arrow, and the alumnæ letter editor agrees with me that the quality of the letters has shown decided improvement, with the majority of the letters giving an interesting summary of the year's work. This year there were 64 pages of alumnæ letters in this May

(218 letters, more than ever before) issue, and the feature pages were so reduced in number that little but Convention material could be used.

Here we wish especially to thank Virginia Woolley, Convention Guide, for the fine cooperation she has given us, and for the excellent material that has come from her committee members.

In February we visited the National Historian, and discussed the material to be included in the History supplement, covering the time from 1938 to the present, which we hope to publish during the next year as an issue of the Arrow. A synopsis of this should be ready by the time of Grand Council meeting in June.

In October preceding the meeting of NPC at the Huntington Hotel in Pasadena, Grand Council (all but Mrs. Moore) made an entirely unofficial visit to the Arrow Editor in San Diego, spending some time with California Epsilon, and being entertained by the San Diego Alumnæ Club at a large reception.

NPC was as always, an interesting experience, and brought with it an opportunity to meet the Southern California Area Council at a beautiful tea in Altadena, and to visit with California Gamma and Delta. The Editor's time was largely given to the Editors' Conference.

Chapter visits were made to the fine chapters of Delta Province, with a renewal of old friendships, and making of new ones. It is always an inspiration to meet our chapters which are making for themselves so strong and fine a position in their colleges. At the close of the trip a stop was made in Denver with the Counsellor for Chapter House Corporations, and with her a visit was made to the Pi Phi Gamma Colony at Colorado A & M.

Founders' Day was celebrated with the Southern California Area Council at a beautiful luncheon at the Beverly Hills Hotel, with 250 Pi Phis present, including many girls from the Southern California active chapters, and again in San Diego at a banquet at the Thursday Club, which was, five years ago, the scene of the installation of California Epsilon.

This has indeed been a varied and interesting year for Pi Beta Phi. The Editor has been proud and happy to have had a share in it all.

Sincere thanks go to Grand Council for unfailing cooperation, to the faithful Arrow staff, to Mr. Bachmann—in fact to all who have helped in the production of the Arrow.

Adèle Taylor Alford

4 4 4

In sending in material from clubs and chapters, please watch the calendar for dates, and the Directory pages for the addresses of new officers.

DIRECTOR OF RUSHING AND PLEDGE TRAINING

The usual duties of this office, as required by the Constitution, have been carried on during the past year. These duties involve working with the rush captains, pledge supervisors, state rushing chairmen, and the receiving and filing of the health certificates

sent in by the chapter presidents.

Our figures show that 2,411 girls were pledged to Pi Beta Phi during the year, and of this number, there were 59 who were re-pledged. The required recommendations and consents to bid for each girl have been read, in order to be sure that all national requirements have been met. Since all chapters do not rush at the same time, and informal pledgings can be held on many campuses at any time, this phase of the work continues throughout the year. In the past, recommendations and consents to bid have been kept on file for two years in addition to the current year, but starting next fall, it is our intention to keep them on file for three years, thus having records on each girl for a four year period.

The assistance given by the state rushing chairmen continues to be helpful, although this year the number of girls pledged on the basis of information from these sources dropped slightly from 63 to 57. Some state chairmen carry a very heavy load and comply with many requests to supply information on girls coming from areas covered by alumnæ clubs, while others are not contacted at all by any chapters. We wonder if some chapters are failing to take advantage

of this source of help.

Letters from the pledge supervisors are a joy to read, for they indicate that rushing results have been successful in quality as well as in quantity of girls pledged. Pledge supervisors on the whole realize that the future success of the chapter depends in a great measure, upon the way in which they discharge their duties. They are constantly seeking ways in which to improve their relationship with the pledges, and to instill in the girls, a sense of responsibility and loyalty to Pi Beta Phi which will make them valuable mem-

bers of the chapter.

This past year has been filled with many extra duties in addition to the usual required ones. It was a great honor to have been sent by Grand Council to participate in the colonization of our two new groups. In September, at Fort Collins, Colorado, we had the pleasure of working with Alice Weber Mansfield, Grand Vice President, the fine alumnæ from Fort Collins, Denver and Cheyenne, Wyoming, and enthusiastic rushers from Colorado Alpha and Beta, Wyoming Alpha, and Kansas Alpha chapters. Our success in pledging 26 girls to Pi Phi Gamma was the result of hard work and wonderful cooperation. On the trip west we had the added pleasure of meeting with small groups of alumnæ in St. Louis and Kansas City, attending a regular meeting of the Cheyenne Alumnæ Club, and enjoying the hospitality of Lolita Snell Prouty, Counselor for Chapter House Corporations, in Denver, and of Lilla Bryan Morgan and her husband, William E. Morgan, president of Colorado

A & M College, in Fort Collins.

In February, we journeyed to Granville, Ohio to colonize at Denison University. Here again, enthusiastic Pi Phis worked together to bring a successful rush week to a close with the pledging of 35 girls to Pi Phi Eta. Fellow co-workers who deserve much credit were Ruth Williams Hansen, Director of Extension, Edith Hoyer Rankin and Velva DeMoss Shortz, Beta Province Officers, the alumnæ of Columbus and Granville-Newark clubs, and actives from Ohio Alpha, Beta, and Delta chapters.

In November, we were privileged to attend the meeting of the National Panhellenic Conference at the Huntington Hotel in Pasadena, California. En route to the west coast, in the company of Marianne Reid Wild and Alice Weber Mansfield, we enjoyed the hospitality of Arizona Alpha chapter and the Tucson alumnæ club. Our pleasure in being able to spend two days in

San Diego was further enhanced by a lovely buffet supper given by California Epsilon chapter, and a beautiful tea, honoring Grand Council, given by the San Diego alumnæ club. While in Pasadena, the members of Grand Council were honored at a tea given by the Area Council, and enjoyed brief visits to California Gamma and Delta chapters.

Official visits were made to Ontario Alpha and Beta chapters in January, and to the six chapters in Zeta Province early in April. To the members of these chapters and their alumnæ advisory committees, we wish to express our grateful appreciation for their

wonderful hospitality.

Other special events during the year were the opportunity to participate in the Panhellenic Workshop held on the campus of Butler University in the fall, attendance at the annual Indiana State Day Luncheon in April, and the privilege of being the speaker at the Senior Farewell Banquet given by Indiana Delta chapter in May.

A brief ceremony to be used for re-pledging was prepared and sent out to all chapters in February.

Work on the revision of the rush blanks which was started last year, was completed and a sample of the new blank accompanied by an explanatory letter, was sent to each club and chapter in April. We wish to express our appreciation to Mildred Odell Sale, Dallas, Texas; Mary Lou Cook, Kansas City, Missouri; and Rachael O'Byrne, Champaign, Illinois, for serving on this committee authorized by the 1952 convention. Also thanks are due the members of Grand Council, California Gamma chapter, May Scott, Mu Province President, and the other province officers for their many helpful suggestions.

A revision of the Pledge Book was started in the spring and is expected to be completed during the

summer following convention.

The Director of Rushing and Pledge Training wishes to thank the fraternity for the privilege of serving as a member of Grand Council, and to express her appreciation to all her co-workers on Council for their continued help and advice throughout the year.

DIRECTOR OF EXTENSION

The wide variety of the duties of the Director of Extension makes the work of this office unusually interesting. The year began with the annual meeting of Grand Council and Province Officers in June, in Gatlinburg. As the past year's work and accomplishments were reviewed and plans made for the future.

the unselfish service and devotion of all national officers was more fully realized and appreciated than ever before.

The high light in the field of extension this year has historic significance to the Fraternity—the installation of Pi Beta Phi's one hundredth chapter! In November

the Aye See Colony at Pennsylvania State University, authorized by the 1952 Convention, became Pennsylvania Epsilon. The Grand President conducted the installation ceremonies assisted by the Grand Secretary, the two Beta Province officers, actives from Pennsylvania Beta and Pennsylvania Gamma, and the State College Alumnæ Club. More than one hundred Pi Beta Phis attended the beautiful installation banquet.

That the fraternity system is increasing in popularity is evidenced by the number of inquiries about extension which have come not only to Pi Beta Phi but to all members of NPC. Increased enrollments on many campuses have created need for additional chapters, and a number of other colleges have opened their doors for the first time to national fraternities. The quota system, in effect on many campuses, limiting the number of women who may belong to fraternities, has resulted in an effort to increase the number of women's fraternities so that a larger per cent of girls who wish to affiliate may have the opportunity to do so.

It is an honor to the Fraternity that letters expressing interest in Pi Beta Phi were received during 1953-54 from one or more members of the administration of twelve colleges: University of Wichita, Wichita, Kansas; East Tennessee State College, Johnson City, Tennessee; University of Kansas City, Kansas City, Missouri; Florida Southern College, Lakeland, Florida; Fenn College, Cleveland, Ohio; Ripon College, Ripon, Wisconsin; Colorado College, Colorado Springs, Colorado; Colorado Agricultural and Mechanical College, Fort Collins, Colorado; Denison University, Granville, Ohio; Long Beach State College, Long Beach, California; University of Georgia (Atlanta Division), Atlanta, Georgia; Valparaiso University, Valparaiso, Indiana.

Organized local groups from four of the abovementioned colleges wrote letters of inquiry. Local groups on five other campuses also contacted the Director of Extension: Parsons College, Fairfield, Iowa; Transylvania College, Lexington, Kentucky; St. Louis University, St. Louis, Missouri; University of Chicago, Chicago, Illinois; Marquette University,

Milwaukee, Wisconsin.

The total number of different colleges about which recommendations or inquiries were received during the past year was twenty-three, with the total number for the biennium being thirty-seven. Pi Beta Phi alumnæ during the past two years have recommended twenty-three colleges as desirable fields for extension. While every letter was given careful consideration and colleges recommended by members of the Fraternity were given special study, it was the unanimous decision of the Grand Council that Pi Beta Phi could be strengthened by extension on only two campuses—Colorado Agricultural and Mechanical College and

Denison University.

Following an invitation of the college administration and the local Panhellenic, Pi Phi Gamma Colony was organized in September at Colorado A and M, when twenty-six girls were pledged. Rushing was carried out under personal direction of the Grand Vice-President and the Director of Rushing and Pledge Training, assisted by actives from Colorado Alpha, Colorado Beta, Wyoming Alpha, and Kansas Alpha, and by alumnæ from Fort Collins, Boulder, Denver, and Cheyenne. The colony, under supervision of the Director of Extension and the Fort Collins Alumnæ Advisory Committee, has made gratifying progress in all areas of endeavor, and will present its petition for a charter to the 1954 Convention.

Denison University, in the fall of 1953, extended

to Pi Beta Phi, the first invitation which had been given in fifteen years to a national fraternity to establish a chapter on the campus. When increased enrollment showed the need for another national fraternity, the groups voted unanimously to ask Pi Beta Phi to establish a colony, and to defer rushing for this year until the second semester so that the new colony could have a fair start. Rushing was in February, and was conducted by the Director of Rushing and Pledge Training, the Director of Extension, the Beta Province President and Vice-President, actives from Ohio Alpha, Ohio Beta and Ohio Delta, and alumnæ from Granville, Newark, and Columbus. Thirty-five girls were pledged and Pi Phi Eta Colony rapidly began to fulfill requirements for a charter, and will present a petition to the 1954 Convention. That such successful rushing for both colonies was conducted on even terms and in competition with the strongest and oldest established groups is eloquent tribute to Pi Beta Phi's national prestige! The Director of Extension has given all possible help to the two colonies and to their Alumnæ Advisory Committees, and has been deeply gratified by the cooperation, enthusiasm, and earnestness of the girls. Sincere appreciation should be expressed to the Alumnæ Advisory Committees at Fort Collins and Granville-Newark for the loyal support and constant help given so unselfishly to the two colonies.

Four programs for the required Pi Phi Nights for active chapters have been sent out. Subjects covered by these programs were: A Quiz on the Settlement School, Philanthropies of NPC Fraternities, Social Behavior, and a Quiz on Convention and the Constitution. The Director of Extension is indebted to Louise Dobler of the Settlement School Committee for preparing the program on the Settlement School, and to a Pi Beta Phi whose penname is Betty Bly for the program on Social Behavior. Reports from chapter program chairmen on these programs were read and checked, and help and information were sent to many who wrote asking for suggestions about these and other chapter programs. Suggestions were also given to program chairmen of alumnæ clubs when requested.

Delinquent reports from chapter treasurers were received three times during the year, with the treasurers showing a noticeable improvement this year in cooperation. Follow-up letters were written when necessary or when advice was requested, and correspondence was carried on with the Province Presidents and the Director of Central Office regarding girls reported by chapter treasurers for automatic financial

probation.

A particularly enjoyable aspect of the work of the Director of Extension is serving as the contact between the Fraternity and the Mothers' Clubs. A letter was sent out in May to the presidents of the sixty-four Mothers' Clubs, thanking them for their work and requesting a short résumé of the activities and accomplishments of the club during the year. While the response in number of letters to this request was disappointing, enough reports were received to send out in the fall for the first time, a Mothers' Club News Letter, giving a brief sketch about all clubs whose activities had been reported. In the fall a letter of greeting and general fraternity news was sent to all Mothers' Clubs.

Chapter visits are always the happiest part of this officer's work. All ten of the active chapters in Beta Province were visited, and in each chapter the girls were gracious and charming, leaders on the campus, and truly representative of the fine things for which the Fraternity stands. The excellent report given by

the Dean of Women on every campus visited was a source of great pride. Conferences with the Alumnæ Advisory Committees of the ten chapters were both a pleasure and an inspiration. The friendliness and coperation of the girls in every chapter and the warm welcome received everywhere through the province will

be cherished memories always.

One of the special privileges of this busy and travel-filled year was attending the biennial meeting of the National Panhellenic Conference in Pasadena. The two days prior to the NPC meeting which were spent in San Diego as guests of California Epsilon and the San Diego Alumnæ Club were thoroughly enjoyed. It was a privilege to meet hundreds of California Pi Phis at two beautiful teas, given by the San Diego Pi Phis and by the Los Angeles area Pi Phis. It was a pleasure to meet and enjoy the hospitality of California Gamma and California Delta.

During the summer the Director of Extension compiled a Manual of Instructions for Alumnæ on Installations of New Chapters. In August two days were spent at Bay Port, Minnesota, assisting the new Theta Province President at the Chapter Presidents' Work-

shop.

The Director of Extension has worked with the

Grand Vice-President and the Province Vice-Presidents in the field of alumnæ extension, and combined efforts have resulted in the organization of nine new alumnæ clubs. Unfortunately five small clubs were forced to disband due to members moving out of the area. The total number of clubs at the end of the year is 261. In a number of places small groups of alumnæ are meeting informally and working toward organization, or waiting for a few more members to move into the area so they will have the required minimum for a charter, so there is a real possibility that several new clubs will be chartered by fall.

Sincere appreciation must be expressed to all members of Grand Council, and especially to the Grand President, for unfailing help and guidance. The cooperation of the Province Officers, the Director of Central Office, and chapter treasurers and program chairmen is also appreciated. For the happy privilege of serving the fraternity the past two years as a member of Grand Council, the Director of Extension is

extremely grateful.

RUTH WILLIAMS HANSEN Director of Extension

COUNSELOR FOR CHAPTER HOUSE CORPORATIONS

Several new house corporations have been formed during the past year and two more are now in the process. It is the opinion of the Counselor for Chapter House Corporations that every chapter should have a house corporation even though that chapter owns only furniture for one room, and that all possessions of a chapter should be owned by the corporation, and that each chapter should be contributing to a house fund. Building up a fund looking to future needs is a much more satisfactory procedure than scurrying around trying to raise or borrow money when the need is actually present.

From the reports of the treasurers of the house corporations there are now twenty-two chapters with houses free from debt. However, very soon several of them are going to start building or remodeling and will get loans for the accomplishment of these under-

takings.

Letters were sent to all house corporation treasurers in October calling particular attention to checking of fire hazards and for adequate fire insurance. Mention also was made about difficulties arising where chapters own furnishings and house corporations own houses, and it was suggested that a better arrangement is to have all possessions owned by the house corporation.

In January, report blanks were enclosed with a short letter and treasurers were urged to send in reports on time along with checks for their bonding fees, and asked to tell of any immediate plans for improvements or additions to their chapter houses. New pictures of the houses for the scrap book were

also asked for.

Maryland Beta is occupying a new house, Illinois Alpha now has rooms in a new Panhellenic House, Massachusetts Beta has a new dining room, while Kansas Alpha did extensive remodeling. California Gamma will do some remodeling this summer, Michigan Gamma plans on building a new house, Colorado Alpha hopes soon to start an addition, Pi Phi Gamma, the colony at Fort Collins, has bought and is remodeling a house to be ready by fall, and there are other chapters making changes.

It is difficult to get a true valuation of our Pi Phi property since some house corporation treasurers report the present value of the house, not what it is today, but what it cost to build some years ago. An attempt was made to get a truer valuation and many letters were written asking for a more realistic figure than that on the report. Some are still too low, but the total valuation comes nearer to being a correct figure this year than it was last.

The approximate value of our Pi Beta Phi chapter houses, lots, furniture and equipment as given on this year's house corporation reports (or amended figures) is \$5,768,625.91. The combined assets of all the house corporations is \$6,231,430.34 with liabilities of \$1,224,223.65, leaving a net worth of \$5,007,206.69. There were no reports from chapters without house corporations so the value of their furnishings, equipment, or savings is unreported in the above figures. In the cases of the house corporations sending in no report, last year's figures were used.

Having had one year's experience, I feel I have been more helpful to the corporation treasurers this year. I have tried to give helpful advice when asked for it and have written to many of the treasurers when their reports indicated something should be corrected or changed. In several cases it seemed to me the chapter was not paying enough rent to the corporation, and there were some I felt should provide more income for the house corporation in order that it might more efficiently make repairs and replacements when these are needed. It would seem to me too, that where room and board in a Pi Phi house is less than the college dormitories charge, the Pi Phi bills should be raised.

It was my privilege as a past Grand Council member to attend the N.P.C. meeting in Pasadena in November, and I loved being with the members of Grand Council again and being included with them in many social affairs, as well as having the opportunity of meeting Panhellenic friends and profiting from the reports and discussions of the meetings.

Again this year, I want to say I have loved working with Marianne Wild and Olive Moore and feel deep

gratitude for the hard work of all our house corporation boards. They put in many hours so that our chapters may have adequate and attractive houses and I want to take this opportunity to thank the treasurers for their splended cooperation.

Respectfully submitted,

LOLITA S. PROUTY

NATIONAL HISTORIAN

The winner of the Nita Hill Stark Vase for the best active chapter history prepared during the year 1953 to 1954, was Alabama Beta. The historians were Gene Carroll, historian, and Sally Rogers, assistant historian.

The winner of the Historian's Cup for the second best history was Oklahoma Alpha. The historian was

Joan Maness.

Honorable mention was given to the very excellent histories prepared by the following chapters: Colorado Alpha (Sarah Mee, the historian, and Barbara Rhone, the assistant historian); Kansas Alpha (Joy Brewer, the historian, Julie Gempel, the first semester assistant historian and Sally Rendigs, the second semester assistant historian); Florida Beta (Cynthia Sweatt and Janice Southerland, historians, and Jean Tedder, assistant historian); Massachusetts Alpha (Lois Maller, historian); New Mexico Alpha (Gladys Botwinia and Sue Strange, historians).

The National Supervisor of Chapter Histories

reports that the annual chapter histories continue to improve in quality and originality. A large percentage of them have arrived promptly. It is interesting to note that all nine chapters of Eta Province received perfect scores for their standardization and survey

grade, indicating complete cooperation.

The National Historian announces the following

additions to the archives:

A carbon copy of the revised history of Illinois Zeta chapter (1895 to 1952), written by Amelia Alpiner Stern (Illinois Z. Charter); two letters from Inez Smith Soule and one from Fanny Whitenack Libby-from Lois Franklin Stoolman (Mrs. A. W.),

former Grand Treasurer.

The following items from the 1924 Eastern Conference: banquet program; banquet song sheet; program of events; invitation to Women's Democratic Club tea in honor of the Conference delegates; four newspaper clippings describing the proceedings-from Mary Virginia Doerschunk Barnes (Mrs. John T.), Missouri A.

A paper entitled "Thumb Nail Sketches," describing her impressions of six Founders, as observed from 1897 through 1940-from May Lansfield Keller,

President Emeritus.

Certain items to be added to the history of Michigan Beta Chapter-from Rebecca Downey White (Mrs. Alfred H.), Colorado B and Michigan B.

The following items from the mementos of Ida Smith Griffith (Mrs. William A.) Kansas Alpha, former Grand Treasurer: bound Arrows for the years 1898 and 1899; a copy of The Western College Magazine for September 1899, which contains a series of letters written by Lucinda Smith Buchan, Kansas Alpha and former Grand Treasurer, concerning life in the Philippine Islands where Mrs. Buchan's death occurred that same year; included in the same magazine, articles by Gertrude Hill and Adelia Alice Humphrey, editor; both of Kansas Alpha; a program from a Kansas City Alumnæ Club banquet at the Coates House, dated November 30, 1900; numerous individual and group photographs of Kansas Alpha members as photographed by William A. Griffith in the decade of the '90s; photographs and place cards

from the Boulder convention of 1899; three letters concerning incidents in connection with the installation of Texas Alpha chapter; a letter from Grand President Elizabeth Gamble concerning rushing, installation of officers, etc.—from Jane Griffith Stevens (Mrs. Richard B.), Kansas A. A short history of the May L. Keller Alumnæ

Club of Richmond, Virginia, written by Elizabeth M. Siersema (Mrs. Reynold C.), Virginia G.—from

Mrs. Siersema.

The jeweled-point badge of Susie Johnson Sackett (Mrs. James G.), Iowa Gamma 1891, together with the Golden Arrow carnation guard which was presented to Mrs. Sackett by the Ponca City, Oklahoma Alumnæ Club in June of 1953-presented to the national archives as a memorial to his mother by Mr. Garvin W. Sackett of Ponca City-through the efforts of Carolyn Bagby, Oklahoma B.

A group photograph of five of the Founders, taken

at Monmouth, Illinois on the occasion of the rein-statement of Illinois Alpha chapter—from Nora

Devore, Nebraska B chapter president.

A letter of data concerning the charter members and circumstances surrounding the chartering of the New York Alumnæ Club in 1904; photographs of Julia Ellen Rogers, Iowa Z, former Grand Secretary from Anne Logan Heflin (Mrs. Bertrand), Missouri A. president of the New York Alumnæ Club.

ARROW reprints of three convention group photographs—from Agnes Wright Spring (Mrs. Archer). Wyoming A, former ARROW Editor and National

Historian.

Magazine articles concerning Mary Orenda Pollard and Margaret Truman-from Frances Rosser Brown (Mrs. Stacey L.), Virginia A, former National

A letter from Grace Goodhue Coolidge, written at the time of the death of President Calvin Coolidge; a letter from Carrie Chapman Catt, written at the time she received the national award from Chi Omega from Amy Burnham Onken, Illinois E, Honorary

Grand President.

In April, at the invitation of Jane Griffith Stevens, the Historian made a trip to Lawrence, Kansas, to select for the national archives, items listed above, which came from the albums and scrapbooks of Ida Griffith Smith, beloved alumna of Kansas Alpha chapter and former Grand Treasurer. Mrs Griffith's death occurred at Laguna Beach, California in January, 1954. Perhaps no family in the history of the fraternity has given so much loyal service to Pi Beta Phi as Mrs. Griffith, her four sisters, their children and their grandchildren. The period of their service covers more than half a century and includes three generations. Certainly the archives have been greatly enriched by the items of various kinds contributed by Mrs. Griffith throughout her lifetime.

The Historian hopes to obtain, in the near future, photostatic copies of certain letters written by Fannie Thomson in the years 1867 and 1868. These would provide valuable documentary proof of certain aspects

of the Founding.

The Historian has been doing research and assembling data preparatory to the issuance of a supplement to the 1936 edition of our history. Several recently acquired convention photographs have been mounted for permanent preservation. The collection of convention group pictures is now almost complete. A great many other items have been mounted for use in the projector during the 1954 convention history program. The work of filing new material and re-filing the old is a continual process.

In September the Historian spoke at the first meeting of the Kansas Beta Mothers' Club. In April she was privileged to attend the Founders' Day banquet of the St. Louis Alumnæ Club. The beautiful banquet, the hospitality of the Grand Vice-President, and the many kindnesses of the Club's officers and members was deeply appreciated. The Historian

regrets that conflicting dates prevented her from accepting certain other invitations for Founders' Day.

It was a pleasure to confer with and to go over the contents of the archives with the Council members who were visitors in Kansas City during the past year.

To all the members of Grand Council the Historian wishes to express her appreciation for many kindnesses and much encouragement. If the duties of this office are sometimes confining, the rewards—in having known and worked with the many fine actives and alumnæ—will offer a lifetime of compensation.

Respectfully submitted,
MARIAN KECK SIMMONS,
National Historian

DO YOU KNOW THAT

Pi Beta Phi now has 102 chapters?

Pi Beta Phi now has 261 alumnæ clubs?

2408 girls were pledged to Pi Beta Phi chapters in 1953-54?

a total of 750,000 women belong to the national fraternities?

the number of visitors to Holt House is increasing each year?

beginning Fall 1955 initiation fee is to be \$50.00 (for division see minutes)?

the 100th anniversary of the founding will be celebrated in 1967 with a new project? Details later.

two new chapters were chartered-Colorado Gamma and Ohio Eta?

Loan Fund set-up is changed to provide that its monies in excess of \$20,000 may be used for chapter house loans?

five alumnæ clubs in Delta Province each gave furnishings for a room in the new Staff House at the Settlement School?

nine new province officers were elected at Convention?

Ruth Dyer has resigned as director of Settlement School after years of fine service, and that her place will be taken by Marian Mueller, present Director of Arrowcraft?

several alumnæ clubs have given scholarships to persons of their choice for the Summer Workshop at Settlement School?

NATIONAL SUPERVISOR OF CHAPTER ACCOUNTING 1953-1954

Chapters reporting monthly, 1952-'53 98	Michigan
Chapters reporting monthly, 1953-'54 100	
Chapters with completed reports, 1952-'53	Indiana I
Chapters with completed reports, 1953-'54 86	Missouri
Chapters with incomplete reports, 1952-'53 16	Missouri
Chapters with incomplete reports, 1953-'54	Missouri
Total Bank Balance, June, 1953\$ 258,656.49	Wisconsin
Total Bank Balance, June, 1954\$ 282,490.26	Wisconsin
Total Delinquencies, June, 1953 \$ 3,619.65	Illinois A
Total Delinquencies, June, 1954	
Total Assessments for the year, 1952-'53\$1,629,973.07	North D
Total Assessments for the year, 1953-'54\$1,733,674.59	Iowa Z*
Total Expenditures for the year, 1952-'53\$1,569,134.06	* These
Total Expenditures for the year, 1953-'54\$1,701,603.00	
Chapters operating at a profit, June, 1953\$ 70	one year.
Chapters operating at a profit, June, 1954\$ 66	Hono

Chapters with no delinquents for the entire year:

Maine A*
Vermont A
Vermont B
Connecticut A*
Pennsylvania B*
Ohio A

Ohio E*
West Virginia A
D.C. A*
Virginia A*
Virginia Γ*
North Carolina A

Michigan B*
Indiana A*
Indiana F*
Indiana A*
Indiana A
Indiana Indiana
Indiana Indiana Indiana
Indiana Indiana Indiana
Indiana Indiana Indiana
Indiana Indiana Indiana
Indiana Indiana Indiana
Indiana Indiana Indiana
Indiana Indiana Indiana
Indiana Indiana Indiana
Indiana Indiana Ind

* These chapters have had no delinquents for more than one year.

Honor Provinces: Beta Province, Iota Province, Kappa Province.

Every chapter within these provinces have submitted complete reports including the Reconcilement Sheet for the current year.

Respectfully submitted,
DOROTHEA WHITE FLINT (MRS. LEROY)

CENTRAL OFFICE REPORT FOR 1953-1954

The cost of maintaining the Central Office and purchasing supplies for sale to members of the fraternity

was as follows from July 1, 1935 to Julie 1,	1774.
Salaries\$	16,444.36
Rent	2,805.00
Rent Telephone & Telegraph	234.83
Office Supplies	1,755.15
Office Expense	493.29
Robes	75.72
Ribbon	470.24
Chapter & Club Supplies	1,420.04
Excise Tax	84.40
Unemployment Compensation	71.85
Express & Postage	2,234.01
Printing	269.10
Miscellaneous Items	18.00
Total\$	26.375.99
****** *******************************	40,213.73

Receipts from chapters, individuals and alumnæ clubs for supplies, express and postage, telegrams and so forth, fees and dues, Emma Harper Turner Fund, Scholarship Fund, were distributed on the record as follows:

Arrows\$	36.00
Cook Books	393.75
Record Books	280,00
Song Books	116.00
Jewelry	40,901,47
Initiation Fees	82,000.00
Alumnæ Dues	26,631.50
Senior Dues	2,497.50
Pledge Fees	23,660.00
Chapter & Club Supplies	1,101.46
Express & Postage	251.37
	1,125.03
Stationery	
Ribbon	294.74
Commissions	1,360.54
Bond & Arrow	472.50
Robes	240.50
Emma Harper Turner Fund	2,478.50
Scholarship Fund	1,835.50
Miscellaneous Items	150.42
Telephone & Telegraph	8.94
New Chapter & Club Supplies	51.00
Total\$	185,886.72

1953-1954

STANDARDIZATION AND SURVEY CHAPTERS RECEIVING EXCEPTIONALLY HIGH GRADES COOPERATION (10% perfect)

	COLOR WHILE STATES	(volt berreet)	
Connecticut A	10,00	*Texas P	9.90
Tennessee B .	9.98	Kansas A	9.80
Pennsylvania B		Nebraska B	9.78
*Wisconsin B .	9.90	Oregon I	9.73
*Texas A	9.90	*Vermont A	9.70

*Ohio A	0.70	*Iowa B 9.61
et-dian A	0.70	*Indiana F 9.61
*Indiana A		
*Indiana E	9.70	Florida Γ 9.59
*Tennessee A	9.70	*Ohio \(\Delta \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
*Arkansas A	9.70	*Michigan B 9.55
Indiana A		*Oregon A 9.55
Wyoming A	9.64	Massachusetts B 9.53
Iowa A		Missouri B 9.50
a v. 11		

Indicates tie.

EXTRA-CURRICULAR ACTIVITIES (20% out of a possible 20%)

Alabama A Florida B	Nebraska B Kansas A Kansas B
Illinois Z	Oklahoma A
Manitoba A North Dakota A	Arkansas A Texas F
Minnesota A Iowa A	Montana A Oregon F
Iowa B	California A California E
Iowa Z South Dakota A	Arizona A
	Florida B Florida I' Illinois Z Manitoba A North Dakota A Minnesota A Iowa A Iowa B Iowa P Iowa Z

COOPERATION WITH CENTRAL OFFICE

	770 Out or a bossio	10 / 10 /
New York A	Tennessee A	Illinois H
West Virginia A	Alabama A	Kansas A
Virginia T	Florida B	Kansas B
Indiana A	Georgia A	Texas A
Indiana Z	Wisconsin B	Texas B
Kentucky A	Wisconsin T	Idaho A

INTERNATIONAL ORGANIZATION (15% out of a possible 15%)

	The state of the s	
Vermont A	Florida F	Kansas A
Connecticut A	Illinois Z	Kansas B
New York I	Minnesota A	Oklahoma A
Missouri A	Iowa T	Montana A
Alabama A	Iowa Z	Oregon I
Florida B	Nebraska B	Arizona A

FINANCIAL RESPONSIBILITY

	(5% out of a possible	5%)
Maine A	Indiana E	Kansas A
Nova Scotia A	Indiana Z	Kansas B
Vermont A	Missouri B	Colorado A
Vermont B	Alabama A	Wyoming A
Massachusetts B	Florida B	Oklahoma A
Connecticut A	Wisconsin A	Oklahoma B
Pennsylvania B	Wisconsin B	Arkansas A
Ohio A	Illinois B-Δ	Texas A
Ohio E	Illinois E	Texas F
D.C. A	North Dakota A	Louisiana A
Virginia A	Iowa A	Montana A
Virginia F	Iowa F	Idaho A
Michigan B	Iowa Z	Oregon A
Indiana A	South Dakota A	California A
Indiana T	Nebraska B	California E

CONTACT MEMBER OF SAVE THE CHILDREN FEDERATION

It has been a real pleasure to have continued interest in Save The Children Fund. Through this organization Pi Beta Phi has given very generously to needy children since 1946. This contribution to humanity is cause for great satisfaction to Pi Beta Phi.

Your Contact Member has appreciated the opportunity of being of service and it is a wonderful experience to have had the contacts which this has made possible.

Berkeley, California, Alumnæ Club and Ontario Alpha have given full sponsorships.

The contributions are as follows:
Ontario Alpha\$96.00
Columbus, Ohio, Alumnæ Club 10.00
Wilmington, Del. Alumnæ Club 10.00
Indiana Zeta 10.00
DeLand, Florida, Alumnæ Club 5.00
Calgary Alumnæ Club 4.00
Wyoming Alpha 5.00
Arkansas Alpha 5.00
Berkeley Alumnæ Club
Lois F. Stoolman

MAGAZINE AGENCY REPORT

The gross commissions realized on magazine sales for 1953-54 amounted to \$9,957.24. Of this amount clubs contributed \$8,185.56, active chapters \$1,706.23 and individuals \$65.45. During the same period \$266.02 was collected from bonuses, prizes and direct commissions, making a gross profit of \$10,223.26.

The gross commissions for the first year of the agency and the last two years are as follows:

1929-30	Approximately \$	810.00
1952-53		574.22
1953-54		957.24

The contest winners for 1953-54 are:

Alumnæ Clubs:

Denver, Colarado-Mrs. Raymond Lester Smith, chairman, for making the highest total commissions, \$482.96 . . . wins \$10.00.

San Jose, California—Mrs. G. E. Aldrich, chairman, for making the highest per capita commissions, \$8.18 . . . wins \$10.00.

St. Paul, Minnesota—Mrs. R. M. Ahrens, chairman, for making the highest percentage of increase, 983.33% . . . wins \$5.00.

Active Chapters:

Deseign

Kansas B—Linna Snyder, chairman, for making the highest total commissions, \$90.95 . . . wins \$10.00,

Wyoming A—Kay Hirsig, chairman, for making the highest per capita commissions, \$1.86 . . . wins 10.00. California E—Nancy Abbey, chairman, for making the highest percentage of increase, 2910.20% . . . wins \$5.00.

Eighty-six active chapters and two hundred, sixteen alumnæ clubs have been contributors to the profits of the agency during 1953-54.

Following is the financial statement and statistical report showing commissions earned by chapters and clubs. It also shows the net profit for the year amounting to \$7,276.36. A check for this amount has been sent to the Settlement School.

In the following province reports you will note that last year's commissions are given so that the contribu-

tors may see their gains or losses.

The Director of the Magazine Agency wishes to thank you for your support, and ask for your continued interest. It is needed right now. Since 1950 the magazine contribution to the Settlement School has decreased. We can remedy this with increased sales. Let's take as our motto, "Each Pi Phi, one magazine subscription!"

JANET L. PATTON
Pi Beta Phi Magazine Agency

RECEIPTS AND EXPENSES PI BETA PHI MAGAZINE AGENCY

Keceipts					Comn	113310113	Bos	auses.	& Prizes		Total
June July						226.29 141.80				\$	226.29
August						174.12					174.17
September						371.53					371.5
October						781.82					781.82
November						145.20					2,145.20
December	*********				. 3.	604.45		\$	16.94		3,621.39
January						759.87			5.95		765.82
February						510.97		2.	27.25		738.22
March						597.67			9.93		607.60
April						296.08			5.95		302.03
May		* * * * *		****		347.44					347.44
					\$ 9,	957.24	4	20	66.02	\$1	0,223.26
Expenses	Salaries	F	ostage	Misc	l. Exp	. 51	upplies		Prizes		Total
June	\$ 95.55			\$	10.00					\$	105.55
July	81.60	\$	15.00								96,60
August	106.08										106.08
September	179.78		4.95			\$	45.00				229.73
October	150.70		68.00				23.00				241.70
November	398.50						3.57				402.07
December	469.72		30.00				5.33				505.05
January	370.36		30.00								400.36
February	292.06										292.06
March	193.00		30.00				8.16				231.16
April	104.12						10.43				114.55
May	124.30				(st	ationery	47.69	\$	50.00		221.99

PI BE	TA PHI MAGAZ	INE AGENCY	- I 1 105		
MAGAZINE SALE	STATISTICS FROM		Chapters	Individi	val
	Total	\$ 1,135.18	\$ 215.85	1441714	
Iota Province	1,211,81	1,045.54	166.27		
Carilan Drawings	1.127.65	951.95 914.76	175.70 165.30		
Delta Province Kappa Province	992.49	836.57	155.92		. 16.40
Eta Drovince	097.09	696.39 662.12	154,90 84,49	(Miss Onken)	\$ 46.40
Beta Province	333.00	291.38	263.62		
Lambda Province	468.93	420.98 388.87	47.95 66.60		
Alpha Province West	411.41	298.93	112.48		
Theta Province	320.99	318.39 224.50	38.60 58.55		
Miscellaneous	19.05				\$ 19.05
	\$ 9,957.24	\$ 8,185.56	\$ 1,706.23		\$ 65.45
THE EIGHT HIGHES	The state of the s	ALL STREET	HAPTER 1953-	54	
	Amount	10010110 1211			Amount
CI ++	1052.54 C	bairman			1952-53
1. Kansas B	\$ 90.95Li	nna Snyder			64.45
2. Indiana E	73.97A	llison M. Merce	E		37.25
4. California E	73.75N	ancy Abbey			79.70
Kansas B Indiana E Virginia Γ C Wyoming A Maryland B Virginia B Maryland B Virginia B Virginia A Maryland B	59.05M	ary Stevens			101.65
		enrietta S. Brow	n		47.50
8. Alabama B	37.00	argaret at, anem			
THE EIGHT HIGHI		IMISSIONS PE	K CLUB 1955-54		Amount
at t	Amount 1953-54 C	bairman	Burn Riff Land		1952-53
Cint		. D	ster Smith		\$326.47
2. St. Louis, Missouri	395.10N	irs. E. J. Kener	**********		254 60
3. Indianapolis, Indiana 4. Dallas, Texas 5. Kansas City, Missouri	355.01N	Irs. Chester R.	Cole		415.38
5. Kansas City, Missouri	229.25N	frs. R. M. Mat	news		191.32
6. Northern New Jersey	171.60N	frs. T. A. Pfan	nerstill		134.40
5. Kansas City, Missouri 6. Northern New Jersey 7. Milwaukee, Wisconsin 8. Detroit, Michigan	137.55N	frs. F. L. Fisher		***********	100.05
THE EIGHT HIGHEST COM					
et const			Amount	Chairman	
Chapter 1. Wyoming A			. \$1.86	.Kay Hirsig	
2. California E			A Arthur a contra	Nancy Abbey Patsy Ezell	
/ Indiana P			. 1.37	.Ann Wesner	
5. Indiana A			1.35	Sally Henry Linna Snyder	
- 111 - D		the second second second second second	. 1.33	. Margaret R. K . Mary Stevens	ennedy
8. Maryland B			. 1.20		
THE EIGHT HIGHET COM	MISSIONS PER	CAPITA FOR A	LUMNÆ CLUB	8 1953-54	
Cl-1			Amount	Chairman	
- 116			\$8.18	.Mrs. G. E. A. .Mrs. Herman S	drich
2. Mahoning Valley, Ohio			4.80	.Mrs. Jack Ger	mond
			4.47	.Mrs. Jack Ger .Mrs. T. P. Br .Mrs. R. H. Fi	nnev
5. Pueblo, Colorado			3.69	.Mrs. H. E. So	curlock
			3.40	.Mrs. H. E. So .Mrs. Lowell St .Mrs. Wm. Ke	eefer
8. Laramie, Wyoming					
THE EIGHT HIGHEST PER	RCENTAGE INCE	EASE FOR AC	TIVE CHAPTER	S 1953-54	
			Imount of	Chairman	
Chapter			Increase 2910.20%	Mancy Abbey	
1. California E			910.00% 625.60% 384.00%	Norma Lannii	ng .
3. Ontario A			384.00%	Frances Draffa	in
			333.58%	Henrietta S. B Anne Lindsay	rown
6. Ohio E			287 00%	. Joan Jensen	
7. New York F	*******		285.29%	Sarah Jane N	lears
THE EIGHT HIGHEST P			LUMNÆ CLUBS	\$ 1953-54	
THE EIGHT HIGHEST P	EKCENTAGE INC		Amount of		
Club			Increase	Chairman	
a Company to Minimum to the company			983.33%	Mrs. R. M. Mrs. Herman	Change
2. Mahoning Valley, Ohio			465.82%	Mrs. R. W.	Burt
Chicago West Suburban Arlington Heights, Illinois			437.84%	Mrs. R. E. A	Reilly
Arlington Heights, Illinois Spokane, Washington Valley of the Moon, California			369.79%	Mrs. R. W. Mrs. R. E. A Mrs. Wm. R Mrs. Jack G	ermond
o. Valley of the Moon, California		onestanound State (St.			

8. Lon	ntreal, Quebec, Canada g Island-North Shore	. 287,00%.	Mrs. J. G. M	cDiarmid Iarder
	ALPHA PROVINCE EAST		20 0.00	
Club No		mmissions Earned 1953-54	Commissions Earned Per Capita	Commissions Earned Last Year
E-110 E-113 E-114 E-115 E-116 E-118 E-120	Boston, Mass.—Mrs. Richard Miner Hartford, Conn.—Miss Ruth Fyler Montreal, Quebec, Can.—Mrs. J. G. McDiarmid New Haven, Conn.—Mrs. Carroll McNamara Portland, Maine—Alberta Hobson Burlington, Vermont—Mrs. Richard Jimmo Eastern Maine—Mrs. S. R. Buzzell Maine A—Zera Scheer Nova Scotia—Acc Churchill	.\$ 29.72 . 75.73 . 48.65 . 16.75 . 37.20 . 11.30 . 5.15 . 2.90	1953-54 \$1.24 1.49 1.62 1.12 2.86 .60 .34 .06	\$ 26.65 72.25 11.73 14.90 26.80 9.70 7.92 None
	Vermont A—Nancy Jane Carboy Vermont B—Jean Spear Barker Massachusetts A—Holly Stees Massachusetts B—Patricia P. French Connecticut A—Viola Fedorczyk TOTAL FOR ALBHA PROVINCE FACT FOR VERY 1001/44	10.60	.15 .12 .34 .18	11.45 15.45 11.95 29.15 15.80
	TOTAL FOR ALPHA PROVINCE EAST FOR YEAR 1953-54 Alpha Province East Alumnæ Club Commissions Alpha Province East Active Chapter Commissions			. 58.55
	TOTAL		**************	\$283,05
	ALPHA PROVINCE WEST			
			Commissions	Commissions
Club No.	Name of Club, Chapter, and Chairman	mmissions Earned 1953-54	Earned Per Capita 1953-54	Earned Last Year 1952-53
W-120 W-121	Albany, N.Y.—Mrs. Joseph Kilgallen Buffialo, N.Y.—Mrs. R. G. Rifenburg		\$1.93	\$ 44.85
W-123	Poughkeepsie, N.Y.—Frances T. Pearson	7.00	.30	20.00
W-125 W-126	New York City, N.Y.—Mary Carnes Northern New Jersey—Mrs. Walter J. Bower Rochester, N.Y.—Mrs. Wm. H. Price Ithaca, N.Y.—Mrs. Winston F. Hobbe Westchester, N.Y.—Mrs. Winston F. Hobbe	60.22	1.26	11.00 21.80
W-127	Rochester, N.Y.—Mrs. Wm. H. Price	194.04	2,55	191.32
W-129 W-130	Ithaca, N.Y.—Mrs. D. W. Sicklesteel Westchester, N.Y.—Mrs. Winston E. Hobbs	1.85		27.00
W-131	Schenectady NY -Mrs David Lunfas	40.45	.74	63.32
W-132 W-133			.12	5.15 8.85
W-134	Hudson River, N.Y.—Mrs. C. O. Scott Long Island, North Shore—Mrs. Frank K. Harder	1.00	.69	Access
			.23	4.25 3.60
	New York I—Joan Jensen New York —Eleanor Marsh Ontario A—Cathleen Leonard Ontario B—Norma Januire	16.50	.37	4.25
	Ontario A—Cathleen Leonard	17.50	.24	14.62
	Ontario B Street Debilard	15.60	.52	
	Ontario B-Norma Lanning	5.05	.52 .11	2.15
	TOTAL FOR ALPHA PROVINCE WEST FOR VIAR 1032 54	3.03	.11 * denotes red .	2.15 .50* figure)
	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumna Club Commissions	\$455.47	* denotes red	2.15 .50* figure)
	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions	\$455.47	.11 * denotes red	2.15 .50* figure) . \$388.87 . 66.60
	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumna Club Commissions	\$455.47	.11 * denotes red	2.15 .50* figure) . \$388.87 . 66.60
	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions	\$455.47	• denotes red	2.15 .50* figure) . \$388.87 . 66.60 . \$455.47
	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE	\$455.47	.11 • denotes red Commissions	2.15 .50* figure) . \$388.87 . 66.60 . \$455.47
Club No.	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Con	\$455.47 mmissions Earned	* denotes red * denotes red Commissions Earned Per Capita	2.15 .50* figure) . \$388.87 . 66.60 . \$455.47
Club No.	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Name of Club, Chapter, and Chairman	\$455.47 ************************************	odenotes red Commissions Earned Per Capita 1953-54	2.15 .50* figure) . \$388.87 . 66.60 . \$455.47 Commissions Earned Last Year 1952-53
200 A 201 A	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Con Name of Club, Chapter, and Chairman kron, Ohio—Mrs. Doris B. Stangor thens. Ohio—Mrs. Organ Fullens	\$455.47 ************************************	denotes red * denotes red * Commissions Earned Per Capita 1953-54 \$2.88	2.15 .50* figure) . \$388.87 . 66.60 . \$455.47 Commissions Earned Last Year 1952-53 \$ 32.20
200 A 201 A 203 C 204 C	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Name of Club, Chapter, and Chairman kron, Ohio—Mrs. Doris B. Stangor thens, Ohio—Mrs. Oscar Fulton harleston, W. Virginia—Mrs. Roy B. Cook incinnati. Ohio—Mrs. Rohy Kendell	\$455.47 mmissions Earned 1953-54 \$ 63.35 16.40 24.90	commissions Earned Per Capita 1953-54 \$2.88 43 53	2.15 .50* figure) . \$388.87 . 66.60 . \$455.47 Commissions Earned Last Year 1952-53
200 A 201 A 203 C 204 C	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Name of Club, Chapter, and Chairman kron, Ohio—Mrs. Doris B. Stangor thens, Ohio—Mrs. Oscar Fulton harleston, W. Virginia—Mrs. Roy B. Cook incinnati, Ohio—Mrs. Robt. Kendall	3.03 \$455.47 mmissions Earned 1953-54 \$63.35 16.40 24.90 50.85	" denotes red " denotes red Commissions Earned Per Capita 1953-54 \$2.88 .43 .55 1.13	2.15 .50* figure) . \$388.87 . 66.60 . \$455.47 Commissions Earned Last Year 1952-53 \$32.20 31.04 37.70 36.30
200 A 201 A 203 C 204 C 205 C 206 C 207 D	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Con Name of Club, Chapter, and Chairman kron, Ohio—Mrs. Doris B. Stangor thens, Ohio—Mrs. Oscar Fulton harleston, W. Virginia—Mrs. Roy B. Cook incinnati, Ohio—Mrs. Robt. Kendall leveland East—Audrey Ailes olumbus, Ohio—Mrs. Albert E. Springsteen auton. Ohio—Mrs. Albert E. Springsteen	**************************************	Commissions Earned Per Capita 1953-54 \$2.88 .43 .55 1.13 .24 .89	2.15 .50* figure) . \$388.87 . 66.60 . \$455.47 Commissions Earned Last Year 1952-53 \$ 32.20 31.04 37.70
200 A 201 A 203 C 204 C 205 C 206 C 207 D	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Name of Club, Chapter, and Chairman kron, Ohio—Mrs. Doris B. Stangor thens, Ohio—Mrs. Oscar Fulton harleston, W. Virginia—Mrs. Roy B. Cook incinnati, Ohio—Mrs. Robit Kendall leveland East—Audrey Ailes olumbus, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. E. C. Crane	5.05 \$455.47 mmissions Earned 1953-54 \$ 63.35 16.40 24.90 50.85 32.30 120.80 14.90	* denotes red * denotes red * Commissions Earned Per Capita 1953-54 \$2.88 .45 .53 1.13 .24 .89 .43	2.15 .50* figure) - \$388.87 .66.60 - \$455.47 Commissions Earned Last Year 1952-53 \$ 32.20 31.04 37.70 36.30 35.25 210.57 7.55
200 A 201 A 203 C 204 C 205 C 206 C 207 D 210 M 211 M 212 O	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Con Name of Club, Chapter, and Chairman kron, Ohio—Mrs. Doris B. Stangor thens, Ohio—Mrs. Oscar Fulton harleston, W. Virginia—Mrs. Roy B. Cook incinnati, Ohio—Mrs. Rot. Kendall leveland East—Audrey Ailes olumbus, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. E. C. Crane lahoning Valley, Ohio—Mrs. Herman Stevens organtown, West Va.—Mrs. J. L. Farland hio Valley (Wheeling)—Virging Higging	**************************************	* denotes red * denotes red * Commissions Earned Per Capita 1953-54 \$2.88 .43 .55 1.13 .24 .89 .43 4.97 .01	2.15 .50* figure) . \$388.87 . 66.60 . \$455.47 Commissions Earned Last Year 1952-53 \$ 32.20 31.04 37.70 36.30 35.25 210.57
200 A 201 A 203 C 204 C 205 C 206 C 207 D 210 M 211 M 212 O 213 Pt	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Con Name of Club, Chapter, and Chairman kron, Ohio—Mrs. Doris B. Stangor thens, Ohio—Mrs. Oscar Fulton harleston, W. Virginia—Mrs. Roy B. Cook incinnati, Ohio—Mrs. Robt. Kendall leveland East—Audrey Ailes olumbus, Ohio—Mrs. Albert E. Springsteen layton, Ohio—Mrs. E. C. Crane layton, Ohio—Mrs. E. C. Crane lorgantown, West Va.—Mrs. J. L. Farland hio Valley (Wheeling)—Virginia Higgins hiidelphia Pa	\$455.47 mmissions Earned 1953-54 \$ 63.35 16.40 24.90 50.85 32.30 120.80 14.90 44.70 .25 9.30	* denotes red * denotes red Commissions Earned Per Capita 1953-54 \$2.88 .43 .53 1.13 .24 .89 .43 4.97	2.15 .50* figure) . \$388.87 . 66.60 . \$455.47 Commissions Earned Last Year 1952-53 \$ 32.20 31.04 37.70 36.30 35.25 210.57 7.90 1.50 12.80
200 A 201 A 203 C 204 C 205 C 206 C 207 D 210 M 211 M 212 O 213 Pt 214 Pi	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Name of Club, Chapter, and Chairman kron, Ohio—Mrs. Doris B. Stangor thens, Ohio—Mrs. Oscar Fulton harleston, W. Virginia—Mrs. Roy B. Cook incinnati, Ohio—Mrs. Robt. Kendall leveland East—Audrey Ailes olumbus, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. E. C. Crane lahoning Valley, Ohio—Mrs. I. L. Farland hio Valley (Wheeling)—Virginia Higgins hilladelphia, Pa. ittsburgh, Pa.—Mrs. John D. Mason with Hills Pittsburgh Pa.	5.05 \$455.47 mmissions Earned 1953-54 \$ 63.35 16.40 24.90 50.85 32.30 120.80 14.90 44.70 .25 9.30 None 117.35	* denotes red * denotes red * Commissions Earned Per Capita 1953-54 \$2.88 .45 .53 1.13 .24 .89 .45 4.97 .01 .55 1.99	2.15 .50* figure) . \$388.87 . 66.60 \$455.47 Commissions Earned Last Year 1952-53 \$32.20 31.04 37.70 36.30 35.25 210.57 7.55 7.90 1.50
200 A 201 A 203 C 204 C 205 C 206 C 207 D 210 M 211 M 212 O 213 Pt 214 Pi	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Name of Club, Chapter, and Chairman kron, Ohio—Mrs. Doris B. Stangor thens, Ohio—Mrs. Oscar Fulton harleston, W. Virginia—Mrs. Roy B. Cook incinnati, Ohio—Mrs. Robt. Kendall leveland East—Audrey Ailes olumbus, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. E. C. Crane lahoning Valley, Ohio—Mrs. I. L. Farland hio Valley (Wheeling)—Virginia Higgins hilladelphia, Pa. ittsburgh, Pa.—Mrs. John D. Mason with Hills Pittsburgh Pa.	5.05 \$455.47 mmissions Earned 1953-54 \$ 63.35 16.40 24.90 50.85 32.30 120.80 14.90 44.70 .25 9.30 None 117.35	* denotes red * denotes red Commissions Earned Per Capita 1953-54 \$2.88 .43 .53 1.13 .24 .89 .43 4.97 .01 .55 1.99 1.16	2.15 .50* figure) . \$388.87 . 66.60 \$455.47 Commissions Earned Last Year 1952-53 \$ 32.20 31.04 37.70 36.30 35.25 210.57 7.55 7.90 1.50 12.80 18.15 130.65 55.95
200 A 201 A 203 C 204 C 205 C 206 C 207 D 210 M 211 M 212 O 213 Pi 214 Pi 217 So 218 T 220 Fa	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Name of Club, Chapter, and Chairman kron, Ohio—Mrs. Doris B. Stangor thens, Ohio—Mrs. Oscar Fulton harleston, W. Virginia—Mrs. Roy B. Cook incinnati, Ohio—Mrs. Robt. Kendall leveland East—Audrey Ailes olumbus, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. E. C. Crane lahoning Valley, Ohio—Mrs. Herman Stevens forganrown, West Va.—Mrs. J. L. Farland hio Valley (Wheeling)—Virginia Higgins hiladelphia, Pa. titsburgh, Pa.—Mrs. John D. Mason buth Hills, Pittsburgh, Pa.—Mrs. E. D. Osbourne oledo, Ohio—Mrs. Milton C. Mann tirmont, W. Va.—Mrs. J. F. Koeppen	5.03 \$455.47 mmissions Earned 1953-54 \$ 63.35 16.40 24.90 50.85 32.30 120.80 14.90 44.70 .25 9.30 None 117.35 45.20 26.50 17.85	.11 * denotes red * denotes red Commissions Earned Per Capita 1953-54 \$2.88 .53 1.13 .24 .89 .43 4.97 .01 .55 1.99 1.16 .22 1.37	2.15 .50* figure) - \$388.87 - 66.60 - \$455.47 Commissions Earned Last Year 1952-53 \$ 32.20 31.04 37.70 36.30 35.25 210.57 7.55 7.90 1.50 12.80 18.15 130.65
200 A 201 A 203 C 204 C 205 C 206 C 207 D 210 M 211 M 212 O 213 Pi 214 Pi 217 So 218 T 220 Fa	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Name of Club, Chapter, and Chairman kron, Ohio—Mrs. Doris B. Stangor thens, Ohio—Mrs. Oscar Fulton harleston, W. Virginia—Mrs. Roy B. Cook incinnati, Ohio—Mrs. Robt. Kendall leveland East—Audrey Ailes olumbus, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. E. C. Crane lahoning Valley, Ohio—Mrs. Herman Stevens forganrown, West Va.—Mrs. J. L. Farland hio Valley (Wheeling)—Virginia Higgins hiladelphia, Pa. titsburgh, Pa.—Mrs. John D. Mason buth Hills, Pittsburgh, Pa.—Mrs. E. D. Osbourne oledo, Ohio—Mrs. Milton C. Mann tirmont, W. Va.—Mrs. J. F. Koeppen	5.03 \$455.47 mmissions Earned 1953-54 \$ 63.35 16.40 24.90 50.85 32.30 120.80 14.90 44.70 .25 9.30 None 117.35 45.20 26.50 17.85	.11 * denotes red Commissions Earned Per Capita 1953-54 \$2.88 .43 .53 1.13 .24 .89 .43 4.97 .01 .55 1.99 1.16 .22 1.37 .15	2.15 .50* figure) . \$388.87 . 66.60 . \$455.47 Commissions Earned Last Year 1952-53 \$32.20 31.04 37.70 36.30 35.25 210.57 7.55 7.90 1.50 12.80 18.15 130.65 55.95 34.70 33.75 13.05
200 A 201 A 203 C 204 C 205 C 206 C 207 D 210 M 211 M 212 O 213 Pi 214 Pi 217 So 218 T 220 Fa	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Name of Club, Chapter, and Chairman kron, Ohio—Mrs. Doris B. Stangor thens, Ohio—Mrs. Oscar Fulton harleston, W. Virginia—Mrs. Roy B. Cook incinnati, Ohio—Mrs. Robt. Kendall leveland East—Audrey Ailes olumbus, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. E. C. Crane lahoning Valley, Ohio—Mrs. Herman Stevens forganrown, West Va.—Mrs. J. L. Farland hio Valley (Wheeling)—Virginia Higgins hiladelphia, Pa. titsburgh, Pa.—Mrs. John D. Mason buth Hills, Pittsburgh, Pa.—Mrs. E. D. Osbourne oledo, Ohio—Mrs. Milton C. Mann tirmont, W. Va.—Mrs. J. F. Koeppen	5.03 \$455.47 mmissions Earned 1953-54 \$ 63.35 16.40 24.90 50.85 32.30 120.80 14.90 44.70 .25 9.30 None 117.35 45.20 26.50 17.85	* denotes red * denotes red * denotes red * Commissions * Earned Per Capita 1953-54 \$2.88 .53 1.13 .24 .89 .43 4.97 .01 .55 1.99 1.16 .22 1.37 .15 .20 3.40	2.15 .50* figure) . \$388.87 . 666.60 . \$455.47 Commissions Earned Last Year 1952-53 \$ 32.20 31.04 37.70 36.30 35.25 210.57 7.55 7.90 1.50 12.80 18.15 130.65 55.95 34.70 33.75
2000 A 2011 A 20203 C 2034 C 2045 C 205 C 206 C 207 D 211 M 211 M 212 O 213 Pl 214 Pi 214 Pi 218 T 208 E 219 Sc 220 E 220 E 221 C 220 E 221 C 221 E 222 E 223 E 224 C 225 E 226 E 227 St 227 St	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Con Name of Club, Chapter, and Chairman kron, Ohio—Mrs. Doris B. Stangor thens, Ohio—Mrs. Oscar Fulton harleston, W. Virginia—Mrs. Roy B. Cook incinnati, Ohio—Mrs. Robt. Kendall leveland East—Audrey Ailes olumbus, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. E. C. Crane lahoning Valley, Ohio—Mrs. Herman Stevens lorgantown, West Va.—Mrs. J. L. Farland hio Valley (Wheeling)—Virginia Higgins hiladelphia, Pa. with Hills, Pittsburgh, Pa.—Mrs. E. D. Osbourne lotth Hills, Pittsburgh, Pa.—Mrs. J. F. Koeppen leveland West—Mrs. G. D. Laidlaw arksburg, W. Va.—Elizabeth Robinson anton, Ohio—Mrs. A. C. Ramberg lete College, Pa.—Mrs. Mrs. W. Mrs. W. Hill kins, W. Va.—Mrs. Mrs. Wrs. Wrs. Hall	**************************************	* denotes red * denotes red * Commissions Earned Per Capita 1953-54 \$2.88 .43 .53 1.13 .24 .89 .43 4.97 .01 .55 1.99 1.16 .22 1.37 .15 .20 3.40 .20	2.15 .50* figure) . \$388.87 . 66.60 \$455.47 Commissions Earned Last Year 1952-53 \$32.20 31.04 37.70 36.30 35.25 210.57 7.55 7.90 12.80 18.15 130.65 55.95 34.70 33.75 13.05 6.15 16.65 10.50
2000 A 2011 A 2013 CC 2033 CC 204 CC 205 CC 207 D 2100 M 2112 O 211 M 212 O 213 Pl 214 Pi 217 So 221 Cl 2225 Cc 2224 Cl 2225 Cc 2226 El 2227 St	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Con Name of Club, Chapter, and Chairman kron, Ohio—Mrs. Doris B. Stangor thens, Ohio—Mrs. Oscar Fulton harleston, W. Virginia—Mrs. Roy B. Cook incinnati, Ohio—Mrs. Robt. Kendall leveland East—Audrey Ailes olumbus, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. E. C. Crane lahoning Valley, Ohio—Mrs. Herman Stevens lorgantown, West Va.—Mrs. J. L. Farland hio Valley (Wheeling)—Virginia Higgins hiladelphia, Pa. bitsburgh, Pa.—Mrs. John D. Mason buth Hills, Pittsburgh, Pa.—Mrs. E. D. Osbourne loledo, Ohio—Mrs. Milton C. Mann birmont, W. Va.—Mrs. J. F. Koeppen leveland West—Mrs. C. D. Laidlaw larksburg, W. Va.—Elizabeth Robinson larksburg, W. Va.—Mrs. Lowell Smith kins, W. Va.—Mrs. Lowell Smith kins, W. Va.—Mrs. Lowell Smith kins, W. Va.—Mrs. A. C. Ramberg atte College, Pa.—Mrs. Wm. F. Hall linnsylvania B.—Worth Haynes Scattergood	\$455.47 ***********************************	* denotes red * denotes red * denotes red * Commissions * Earned Per Capita 1953-54 \$2.88 .43 .53 1.13 .24 .89 .43 4.97 .01 .55 1.99 1.16 .22 1.37 .15 .20 3.40 .20 .05 .06	2.15 .50* figure) . \$388.87 . 66.60 . \$455.47 Commissions Earned Last Year 1952-53 \$ 32.20 31.04 37.70 36.30 35.25 210.57 7.55 7.90 1.50 12.80 18.15 130.65 55.95 34.70 33.75 13.05 6.15 16.65 10.50 27.40 3.50
2000 A 2011 A 2020 C 2034 C 2045 C 205 C 206 C 207 D 2110 M 2111 M 2121 O 212 P 213 P 214 Pi 214 Pi 215 C 226 C 227 Sc 226 C 227 Sc 226 C 227 Sc 227	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Name of Club, Chapter, and Chairman kron, Ohio—Mrs. Doris B. Stangor thens, Ohio—Mrs. Oscar Fulton harleston, W. Virginia—Mrs. Roy B. Cook incinnati, Ohio—Mrs. Robt. Kendall leveland East—Audrey Ailes olumbus, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. Roy B. Cook incinnati, Ohio—Mrs. J. L. Farland hio Valley (Wheeling)—Virginia Higgins hiladelphia, Pa. hitsburgh, Pa.—Mrs. John D. Masson puth Hills, Pittsburgh, Pa.—Mrs. E. D. Osbourne oledo, Ohio—Mrs. Milton C. Mann hirmont, W. Va.—Mrs. C. D. Laidlaw arksburg, W. Va.—Bizabeth Robinson anton, Ohio—Mrs. Lowell Smith kins, W. Va.—Mrs. A. C. Ramberg ate College, Pa.—Mrs. Wm. F. Hall hinsylvania F—Elise Howland	\$455.47 mmissions Earned 1953-54 \$63.35 16.40 24.90 50.85 32.30 120.80 14.90 44.70 .25 9.30 None 117.35 45.20 26.50 17.85 8.15 8.45 54.32 54.32 54.32 54.32 54.32 6.70 .70	* denotes red * denotes red * denotes red * Commissions Earned Per Capita 1953-54 \$2.88 .43 .53 1.13 .24 .89 .43 4.97 .01 .55 -1.99 1.16 .22 1.37 .15 .20 3.40 .20 .05 .06 .02	2.15 .50* figure) . \$388.87 . 66.60 . \$455.47 Commissions Earned Last Year 1952-53 \$ 32.20 31.04 37.70 36.30 35.25 210.57 7.55 7.90 1.50 12.80 18.15 130.65 55.95 34.70 33.75 13.05 6.15 16.65 10.50 27.40
2000 A 2011 A 2013 CC 2036 CC 2056 CC 2077 D 210 M 211 M 212 O 211 M 212 O 213 Pl 214 Pi 217 So 220 Fa 221 Cl 2225 Ca 2226 Ell 2227 St Pe	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Con Name of Club, Chapter, and Chairman kron, Ohio—Mrs. Doris B. Stangor thens, Ohio—Mrs. Roy B. Cook incinnati, Ohio—Mrs. Robt. Kendall leveland East—Audrey Ailes olumbus, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. Ler E. C. Crane lahoning Valley, Ohio—Mrs. Herman Stevens lorgantown, West Va.—Mrs. J. L. Farland hio Valley (Wheeling)—Virginia Higgins hilladelphia, Pa. wittsburgh, Pa.—Mrs. John D. Mason buth Hills, Pittsburgh, Pa.—Mrs. E. D. Osbourne loledo, Ohio—Mrs. Milton C. Mann irmont, W. Va.—Mrs. J. F. Koeppen leveland West—Mrs. C. D. Laidlaw larksburg, W. Va.—Ris, C. D. Laidlaw larksburg, W. Va.—Mrs. J. F. Koeppen leveland West—Mrs. Lowell Smith kins, W. Va.—Mrs. Lowell Smith kins, W. Va.—Mrs. A. C. Ramberg atte College, Pa.—Mrs. Why. F. Hall lennsylvania B—Worth Haynes Scattergood lennsylvania E—Renna Cramer	**************************************	* denotes red * denotes red * Commissions Earned Per Capita 1953-54 \$2.88 .43 .53 .13 .24 .89 .43 4.97 .01 .55 1.99 1.16 .22 1.37 .15 .20 3.40 .20 .05 .06 .02 .08 .20	2.15 .50* figure) . \$388.87 . 66.60 . \$455.47 Commissions Earned Last Year 1952-53 \$ 32.20 31.04 37.70 36.30 35.25 210.57 7.55 7.90 1.50 12.80 18.15 130.65 55.95 34.70 33.75 13.05 6.15 16.65 10.50 27.40 3.50
2000 A 2011 A 203 C 204 C 205 C 207 D 210 M 211 M 212 O 213 Pl 214 Pi 217 So 218 T 220 Fa 221 Cl 2221	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE **Continuous Continuous Co	\$455.47 mmissions Earned 1953-54 \$63.35 16.40 24.90 50.85 32.30 120.80 14.90 44.70 .25 9.30 None 117.35 45.20 26.50 17.85 8.15 8.15 54.32 5.30 1.25 2.70 3.25 9.10 23.95	* denotes red * denotes red * denotes red * Commissions Earned Per Capita 1953-54 \$2.88 .53 1.13 .24 .89 .43 4.97 .01 .55 1.99 1.16 .22 1.37 .15 .20 3.40 .20 .06 .02 .08 .20 .30	2.15 .50* figure) . \$388.87 . 66.60 \$455.47 Commissions Earned Last Year 1952-53 \$32.20 31.04 37.70 36.30 35.25 210.57 7.55 7.90 1.50 12.80 18.15 130.65 55.95 34.70 33.75 13.05 6.15 16.65 10.50 27.40 3.50 3.30 20.45 32.10
2000 A 2011 A 2013 C 2034 C 2044 C 2055 C 206 C 207 D 2110 M 2111 M 2112 O 212 P 213 P 214 Pi 214 Pi 217 So 218 T 220 Fa 220 F 221 C 222 C	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE **Continuous Continuous C	\$455.47 ***********************************	* denotes red * denotes red * denotes red * Commissions Earned Per Capita 1953-54 \$2.88 .43 .53 1.13 .24 .89 .43 4.97 .01 .55 -99 1.16 .22 1.37 .15 .20 3.40 .20 .05 .06 .02 .08 .20 .30 .11 .40	2.15 .50* figure) . \$388.87 . 66.60 \$455.47 Commissions Earned Last Year 1952-53 \$32.20 31.04 37.70 36.30 35.25 210.57 7.55 7.90 1.50 12.80 18.15 130.65 53.75 13.05 6.15 16.65 10.50 27.40 3.50 3.30 20.45 32.10 5.70
2000 A 2011 A 2013 CC 2026 CC 2027 D 210 M 211 M 212 O 213 Pi 214 Pi 217 So 218 TC 220 Fa 221 Cl 2221	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Con Name of Club, Chapter, and Chairman kron, Ohio—Mrs. Doris B. Stangor thens, Ohio—Mrs. Oscar Fulton harleston, W. Virginia—Mrs. Roy B. Cook incinnati, Ohio—Mrs. Robt. Kendall leveland East—Audrey Ailes olumbus, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. E. C. Crane lahoning Valley, Ohio—Mrs. Herman Stevens organtown, West Va.—Mrs. J. L. Farland hio Valley (Wheeling)—Virginia Higgins hiladelphia, Pa. titsburgh, Pa.—Mrs. John D. Mason outh Hills, Pittsburgh, Pa.—Mrs. E. D. Osbourne oledo, Ohio—Mrs. Milton C. Mann irmont, W. Va.—Mrs. J. F. Koeppen leveland West—Mrs. C. D. Laidlaw larksburg, W. Va.—Elizabeth Robinson anton, Ohio—Mrs. Lowell Smith kins, W. Va.—Mrs. A. C. Ramberg ate College, Pa.—Mrs. Wm. F. Hall nnsylvania B—Worth Haynes Scattergood nnsylvania E—Renna Cramer hio B—Betty Amos Lowetherica Custer Lower Country Lower Countr	\$455.47 ***********************************	* denotes red * denotes red * denotes red * Commissions * Earned * Per Capita 1953-54 * 2.88 .43 .53 1.13 .24 .89 .43 4.97 .01 .55 -1.99 1.16 .22 1.37 .15 .20 3.40 .20 .05 .06 .02 .08 .20 .30 .11 .40 .20	2.15 .50* figure) . \$388.87 . 66.60 \$455.47 Commissions Earned Last Year 1952-53 \$ 32.20 31.04 37.70 36.30 35.25 210.57 7.50 1.50 12.80 18.15 130.65 55.95 34.70 33.75 13.05 6.15 16.65 10.50 27.40 3.50 3.30 20.45 32.10 5.70 4.20 13.95
2000 A 2011 A 2013 CC 2026 CC 2027 D 210 M 211 M 212 O 213 Pi 214 Pi 217 So 218 TC 220 Fa 221 Cl 2221	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Con Name of Club, Chapter, and Chairman kron, Ohio—Mrs. Doris B. Stangor thens, Ohio—Mrs. Oscar Fulton harleston, W. Virginia—Mrs. Roy B. Cook incinnati, Ohio—Mrs. Robt. Kendall leveland East—Audrey Ailes olumbus, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. E. C. Crane lahoning Valley, Ohio—Mrs. Herman Stevens organtown, West Va.—Mrs. J. L. Farland hio Valley (Wheeling)—Virginia Higgins hiladelphia, Pa. titsburgh, Pa.—Mrs. John D. Mason outh Hills, Pittsburgh, Pa.—Mrs. E. D. Osbourne oledo, Ohio—Mrs. Milton C. Mann irmont, W. Va.—Mrs. J. F. Koeppen leveland West—Mrs. C. D. Laidlaw larksburg, W. Va.—Elizabeth Robinson anton, Ohio—Mrs. Lowell Smith kins, W. Va.—Mrs. A. C. Ramberg ate College, Pa.—Mrs. Wm. F. Hall nnsylvania B—Worth Haynes Scattergood nnsylvania E—Renna Cramer hio B—Betty Amos Lowetherica Custer Lower Country Lower Countr	\$455.47 ***********************************	* denotes red * denotes red * denotes red * Commissions Earned Per Capita 1953-54 \$2.88 .43 .53 1.13 .24 .89 .43 4.97 .01 .55 -99 1.16 .22 1.37 .15 .20 3.40 .20 .05 .06 .02 .08 .20 .30 .11 .40	2.15 .50* figure) . \$388.87 . 66.60 . \$455.47 Commissions Earned Last Year 1952-53 \$ 32.20 31.04 37.70 36.30 35.25 210.57 7.55 7.90 12.80 18.15 130.65 55.95 34.70 33.75 13.05 6.15 16.65 10.50 27.40 3.50 3.30 20.45 32.10 4.20 13.95 36.45
2000 A 2011 A 2021 A 203 C 204 C 205 C 206 C 207 D 211 M 211 M 212 O 213 Pl 214 Pi 217 So 218 T 220 Fa 221 Cl 2226 El 227 St 00 O 00 O 00 O 00 O 00 O 00 O 00 O 00	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Con Name of Club, Chapter, and Chairman kron, Ohio—Mrs. Doris B. Stangor thens, Ohio—Mrs. Oscar Fulton harleston, W. Virginia—Mrs. Roy B. Cook incinnati, Ohio—Mrs. Robt. Kendall leveland East—Audrey Ailes olumbus, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. Libert E. Springsteen ayton, Ohio—Mrs. J. L. Farland hio Valley (Wheeling)—Virginia Higgins hiladelphia, Pa. hiladelphia, Pa.—Mrs. John D. Mason buth Hills, Pittsburgh, Pa.—Mrs. E. D. Osbourne oledo, Ohio—Mrs. Milton C. Mann buth Hills, Pittsburgh, Pa.—Mrs. J. F. Koeppen leveland West—Mrs. C. D. Laidlaw larksburg, W. Va.—Elizabeth Robinson anton, Ohio—Mrs. Lowell Smith kins, W. Va.—Mrs. A. C. Ramberg atte College, Pa.—Mrs. Wms. F. Hall mnsylvania E—Renna Cramer hio A—Margaret Sahlin hio B—Bety Amos hio A—Barbara Sprague hio E—Anne Lindsay hio Z—Kathleen Powers est Virginia B—Rose Swick	**************************************	* denotes red * denotes red * denotes red * Commissions * Earned Per Capita 1953-54 \$2.88 .43 .53 1.13 .24 .89 .43 4.97 .01 .55 1.99 1.16 .22 1.37 .15 .20 3.40 .20 .05 .06 .02 .08 .20 .30 .11 .40 .20 .12	2.15 .50* figure) . \$388.87 . 66.60 . \$455.47 Commissions Earned Last Year 1952-53 \$ 32.20 31.04 37.70 36.30 35.25 210.57 7.55 7.90 1.50 12.80 18.15 130.65 55.95 34.70 33.75 13.05 6.15 16.65 10.50 27.40 3.50 3.30 20.45 32.10 5.70 4.20 13.95 36.45 20.90
2000 A 2011 A 2013 C 2044 C 2055 C 2066 C 2077 D 2110 M 2111 M 2121 O 213 Ph 214 Pi 214 Pi 217 So 218 T 220 Fa 221 C 222	TOTAL FOR ALPHA PROVINCE WEST FOR YEAR 1953-54 Alpha Province West Alumnæ Club Commissions Alpha Province West Active Chapter Commissions TOTAL BETA PROVINCE Con Name of Club, Chapter, and Chairman kron, Ohio—Mrs. Doris B. Stangor thens, Ohio—Mrs. Oscar Fulton harleston, W. Virginia—Mrs. Roy B. Cook incinnati, Ohio—Mrs. Robt. Kendall leveland East—Audrey Ailes olumbus, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. Albert E. Springsteen ayton, Ohio—Mrs. E. C. Crane lahoning Valley, Ohio—Mrs. Herman Stevens organtown, West Va.—Mrs. J. L. Farland hio Valley (Wheeling)—Virginia Higgins hiladelphia, Pa. titsburgh, Pa.—Mrs. John D. Mason outh Hills, Pittsburgh, Pa.—Mrs. E. D. Osbourne oledo, Ohio—Mrs. Milton C. Mann irmont, W. Va.—Mrs. J. F. Koeppen leveland West—Mrs. C. D. Laidlaw larksburg, W. Va.—Elizabeth Robinson anton, Ohio—Mrs. Lowell Smith kins, W. Va.—Mrs. A. C. Ramberg ate College, Pa.—Mrs. Wm. F. Hall nnsylvania B—Worth Haynes Scattergood nnsylvania E—Renna Cramer hio B—Betty Amos Lowetherica Custer Lower Country Lower Countr	\$455.47 ***********************************	* denotes red * denotes red Commissions Earned Per Capita 1953-54 \$2.88 .53 .13 .24 .89 .43 4.97 .01 .55 -1.99 1.16 .22 1.37 .15 .20 3.40 .20 .06 .02 .08 .20 .30 .11 .40 .20 .12	2.15 .50* figure) . \$388.87 . 666.60 . \$455.47 Commissions Earned Last Year 1952-53 \$ 32.20 31.04 37.70 36.30 35.25 210.57 7.55 7.90 1.50 12.80 18.15 130.65 55.95 34.70 33.75 13.05 6.15 16.65 10.50 27.40 3.50 3.30 20.45 32.10 5.70 4.20 13.95 36.45 20.90

GAMMA PROVINCE

	GAMMA PROVINCE			02
cl. t		ommissions Earned	Commissions Earned Per Capita	Commissions Earned Last Year
Club	No. Name of Club, Chapter, and Chairman Baltimore Maryland—Mrs. L. H. Pierce	1953-54	1953-54 \$1.64	1952-53 \$ 26.55
301	Chapel Hill, N.C.—Mrs. E. A. Cameron	9.55	.46	2,80
302	Columbia S.C.—Mrs Wyatt Aiken	17.05	1.70	14.55
303	Washington, D.C.—Mrs. Gardner Lewis	. 127.88	1.21	7.45 143.45
306	Richmond, Virginia—Mrs. V. W. Shepard Washington, D.C.—Mrs. Gardner Lewis Charlotte, N.C.—Mrs. Mills Taylor Washington, D.C. Jr.—Mrs. Bernhard Bang	14.20	.55	10.35
307 308	Wilmington, Del.—Annie O'Brien	11.90	.23	13.35 23.00
309	Norfolk, Va.—Mrs. W. C. Salley Arlington-Alexandria, Va.—Mrs. M. M. Mathews	. 32.70	1.36	45.77
312	Mar, land B-Mary Stevens	20.25	1,26	46.05 101.65
	D.C. A—Nan Smedley	6.35	.22	20.49
	Virginia A—Henrietta S, Brown Virginia Γ—Allison M, Mercer	73.97	.91 1.25	13.40 37.25
	North Carolina A-Betty Parsons	. 47.80	.89	15.75
	North Carolina B—Dorothy Carrico	15.80	.29	26.07 None
	TOTAL FOR GAMMA PROVINCE FOR YEAR 1953-54 Gamma Province Club Commissions	\$355.00		\$291.38
	Gamma Province Active Chapter Commissions			263.62
	TOTAL			\$555.00
		2.25(1.20)(1.00)	1947 516567755153344	
	DELTA PROVINCE		Commissions	Commissions
		ommissions	Earned	Earned
Club	No. Name of Club, Chapter, and Chairman	Earned 1953-54	Per Capita 1953-54	Last Year 1952-53
400	Ann Arbor, MichMrs. H. L. Hallock	\$ 13.95	\$.44	\$ 42.97
401 402	Bloomfield Hills, Mich.—Mrs. Richard G. Post	54.00 2.35	.98	147.85 13.70
403	Bloomington, Ind.—Mrs. Wm. A. Jones Detroit, Mich.—Mrs. F. L. Fisher Pt. Wayne, Ind.—Mrs. Robert Hines	137.55	.84	106.65
405	Ft. Wayne, Ind.—Mrs. Robert Hines	4.85 15.25	.08	3.30
407	Franklin, Ind.—Mrs. Roy Turner	24.17	1.42	10.65 37.77
408 409	Gary, Ind.—Winona Craig	72.07	.08	10.10
410	Southeastern Indiana—Mrs. William Crenshaw	5.85	2.18	63.60
411	Gary, Ind.—Winona Craig Grand Rapids, Mich.—Mrs. Paul Hagerup Southeastern Indiana—Mrs. William Crenshaw Indianapolis, Ind.—Mrs. Wm. Forsyth Lafayette, Ind.—Mrs. C. H. Lawshe	356.55	2.48	254.68
412 413	Southwestern Indiana—Mrs. Herman Byers	18.85 8.37	.44	21.00 21.65
414	Southwestern Michigan-Mrs. M. D. Payne	15.65	.78	40.60
415	Muncie, Ind.—Mrs. Kenneth Schafer Hillsdale, Mich.—Mrs. G. D. Andrews	15.60 12.90	.60	9.45 18.85
418	Hillsdale, Mich.—Mrs. G. D. Andrews Lansing East Lansing, Mich.—(from individuals) Jackson, Mich.—Mrs. Clifford Greene	27.30	1.05	11.80
419	Hammond, Ind.—Mrs. John Connor	21.25 41.05	2.42	15.52 39.60
422	South Bend, Ind,-Mrs. L. M. Walton, Jr.	20.05	.65	10,65
423	Hammond, Ind.—Mrs. John Connor South Bend, Ind.—Mrs. I. M. Walton, Jr. Terre Haute, Ind.—Mrs. Robert J. Harker Columbus, Ind.—Mrs. T. G. George	31.75 14.20	1.99	16.00 20,30
	Michigan A-Anita Young	16.60	.54	16.80
	Michigan F—Barbara Chesley	14.95	.28	25.95 6.40
	Michigan A—Anita Young Michigan B—Sarah Jo Brown Michigan I—Barbara Chesley Indiana A—Sally Henry Indiana B—Barbara Gray Lediane I—Many Katherine Siegel	21.80	1.36	13.55
	Indiana B—Barbara Gray Indiana F—Mary Katherine Siegel	2,25 8.90	.04	24.20 75.95
	Indiana &—Janet Kelsey Indiana E—Ann Wesner	8.65	.16	8.85
	Indiana E—Ann Wesner Indiana Z—Ruth M. Hoham	83.55	1.37	64.45 18.80
			To the state of	
	TOTAL FOR DELTA PROVINCE FOR YEAR 1953-54 Delta Province Club Commissions	\$1,080.00		. \$ 914.76
	Delta Province Active Chapter Commissions			165.30
	TOTAL			\$1,080.06
	EPSILON PROVINCE			
			Commissions	Commissions
		Commissions Earned	Earned Per Capita	Earned Last Year
Club	No. Name of Club, Chapter, and Chairman	1953-54	1953-54	1952-53
500	Chattanooga, TennMrs. W. L. Richardson, Jr.	\$ 10.60	\$.26	\$ 20,35
501 502	Columbia, Mo.—Mrs. H. E. Scurlock	118.15	3.69 1.28	76.37 300.60
503	W III. f his Disease Man I C Dont In	40 05	2.55	33.90
504	Anoxville-Little Figeon—Mrs. Feed S. Fost, Jr. Louisville, Ky.—Mrs. Geo. W. Caspari Memphis, Tenn.—Mrs. John L. Feagin Nashville, Tenn.—Mrs. B. F. Bryant St. Louis, Mo.—Mrs. E. J. Keller Springfield, Mo.—May Berry Tri State—Mrs. W. H. Clark Lexington, Ky.—Mrs. N. H. Binger	33.40	1.91	73.00 25.55
506	Nashville, TennMrs. B. F. Bryant	18.85	.56	15.75
508	St. Louis, Mo.—Mrs. E. J. Keller	395.10	2.21	358.15 45.10
511	Tri State-Mrs. W. H. Clark	70	.02	8.80
513			.25	10.25 43.80
	Missouri B-Clara May	. 6.95	.17	3.35
	Missouri F—Carol Smith	2.50	.18	17.35 15.50
	Tennessee A—Patsy Ezell	. 53.05	1.66	24.85
	Tennessee B—Colleen Patterson	48.00	.86	54.79 55.20
	TOTAL FOR EPSILON PROVINCE FOR YEAR 1953-54 Epsilon Province Alumnæ Club Commissions			. \$ 951.95
	Epsilon Province Active Chapter Commissions	********		175.70
	TOTAL			\$1,127.65

ZETA PROVINCE

Club	No. Name of Club, Chapter, and Chairman	Commissions Earned 1953-54	Commissions Earned Per Capita 1953-54	Commissions Earned Lass Year 1952-53
600	Atlanta, GaMrs. Macy Brady	\$ 39.83	\$.55	\$ 40.10
601	Birmingham, Ala,-Mrs, R. B. Kime	11.10	.30	24.30
603	De Land, FlaMrs. J. W. Kelly	15.30	.96	18,60
604	Jacksonville, Fla.—Mrs. V. A. Dekle	20.90	.67	18.85
605	Lakeland, Fla.—Mrs. W. M. Sult		.82	12.10
606	Miami, Fla,-Mrs. Robert H. Zankl	73.55	1.07	42.25
607	Orlando, FlaMrs. Gordon K. Welch	53.35	1.03	35.05
608	St. Petersburg, Fla,-Mrs. Bruce Smith	44.10	1.30	73.64
609	Tampa, Fla.—Mrs. Charles Mullin		.45	9.70
611	Mobile, Ala.		_	8.75
612	Tallahassee, Fla		_	4.25
614	Pensacola, Fla.—Joan Bialock	8.05	.32	4.80
615	Palm Beach, FlaMrs, Julian Field	2.75	_	8.45
619	Columbus, GaMrs. A. W. Jenkins, Jr	7,50	.75	11.90
	Alabama B-Margaret R. Kennedy	57.00	1.33	47.50
	Florida A—Pat Hudson		.76	45.90
	Florida B-Janet Sitges		.03	7.85
	Florida l'—Frances Draffan	15.73	.66	3.25
	Georgia A-Ruth Tribble		.28	22,45
	TOTAL FOR ZETA PROVINCE FOR YEAR 1953-54 Zeta Province Club Commissions Zeta Province Chapter Commissions			\$298.93 112.48
	TOTAL			\$411.41

ETA PROVINCE

	EIA PROVINC	-E	and the second of the second o	
Club		Commissions Earned 1953-54	Earned Per Capita 1953-54	Commissions Earned Last Year 1952-53
700	Avon, Ill.—Mrs. T. P. Brown		\$4.47	\$ 80.95
701	Beloit, WisHelen Macklem	18.15	.67	17.60
702	Carthage, Ill	5.00	<u> </u>	7.65
703	Champaign, Ill.—Mrs. John C. Haves	30.15	.39	71.72
704	Chicago Business Women-Lucile Grover		1.51	16.50
705	Chicago North		1.21	3.30
706	Chicago South-Mrs, Charles F. Helm	17.70	.26	31.80
707	Chicago West Suburban-Mrs. R. W. Burt	16.95	.22	3.05
708	Decatur, Ill.	81.74	.89	
709	DuPage County (Nina H. Allen)	17.55		118.31
711	Galesburg, Ill.—Mrs. L. C. Dodge		.39	None
			.01	2.50
712	Jacksonville, Ill.—Amy B. Onken	2.55	.23	5.60
713	Joliet, Ill.—Mrs. Lloyd R. Schactner	31.65	2.26	24.25
714	Madison, Wis.—Mrs. Edward G. Locke	38.70	.99	27.80
715	Milwaukee, Wis,-Mrs. T. A. Pfannerstill	171.60	1.56	134.40
716	Monmouth, Ill.—Mrs. R. Gamble	6.65	.24	19.90
717	North Shore, IllMrs. W. A. Hazlett	51.55	.64	83.15
	North Shore Junior-Mrs. R. W. Ernst	28.50	.56	30.30
718	Oak Park-River Forest, Ill, -Mrs, W. A. Cassin		.49	25.80
719	Peoria, Ill.—Mrs. L. D. Davis		.24	24.70
720	Rockford, Ill.		****	12.00
721	Springfield, IllMrs. Kermit C. Wickstrom	6.60	.21	3.40
722	Amy Burnham Onken		.21	58.55
724	Fox River Valley		_	
726				14.25
	Illinois Fox River Valley	7.15	.36	18.15
727	Arlington Heights, Ill.—Mrs. R. E. Abbott	19.90	.64	3.70
	Wisconsin A—	70	.01	None
	Wisconsin B-Nancy Bushnell		.40	27.85
	Wisconsin I-Libby Goldston		.80	28,25
	Illinois A-Sarah Jane Mears	13.10	.40	3.40
	Illinois B-A-Barbara Vraneck	12.60	.29	3.50
	Illinois E-Mary Kahlenberg	10.60	.14	44.40
	Illinois Z-Kathleen Spaulding	12.00	.23	4.30
	Illinois H-Jean Morris		1.03	47.15
	Illinois θ			13.70
	TOTAL FOR ETA PROVINCE FOR YEAR 1953-54	\$897.69		
	Eta Province Club Commissions			\$696.39
	Eta Province Chapter Commissions			154.90
	Amy Burnham Onken	*******	*******	46.40
	TOTAL			\$897.69

	THETA PROVINC	CE	Commissions	Commissions
Club N	No. Name of Club, Chapter, and Chairman	Commissions Earned 1953-54	Earned Per Capita 1953-54	Earned Last Year 1952-53
800 801	Ames, Iowa—Mrs. Huntington Rowe Burlington, Iowa—(from individuals) Color Panids Iowa—Mrs. W. I. Foster	67.45	\$.06 1.14 2.50	\$ 12.70 4.95 77.95
802 804 805 806	Des Moines, Iowa—Mrs. Merrill Townsend Duluth, MinnSuperior, Wis.—Mrs. J. M. Leonard Grand Forks, N.D.—(from individuals)	17.30	.28 .85 .95	17.70 14.75 7.35
806 807 808 809	Indianola, Iowa—Mrs. Ryle S. McKee Iowa City, Iowa—Mrs. M. E. Wralstad Minneapolis, Minn. (afternoon)—Mrs. L. W. Howard	7.20	.27 .21 .62	10.85 3.35 46.65
810 811 812	Mt. Pleasant, Iowa—Mrs. Paul Desenberg St. Paul, Minn.—Mrs. Robert M. Ahrens Sioux City, Iowa—Mrs. B. M. Wheelock	16.25	2.06 .42 .43	125.15 1.50 4.85
815 816	Winnipeg, Manitoba, Can. Tri City—Mrs. Edward Brown Minnesota A—Joanne Meagher	1.45	.43 .04 .22	15.65 2.80 8.25
	Iowa B—Betty Qualley Iowa F—Rose Mary Richardson	7.55	.46 .34 .14	19.45 3.55 3.40
	TOTAL FOR THETA PROVINCE FOR YEAR 1953-54 Theta Province Alumnæ Club Commissions Theta Province Active Chapter Commissions			\$318.39 38.60
	TOTAL			\$356.99

Club	Tary of the same o	ommissions Earned 1953-54	Commissions Earned Per Capita 1953-54	Commissions Earned Last Year 1952-53
900 901 902 903	Boulder, Colorado—Mrs. W. E. Goodnow Casper, Wyoming—Mrs. R. E. Henry Cheyenne, Wyoming—Mrs. George Guy Colorado Springs, Colorado—Mrs. Charles Searle	20.55	\$.99 .95 1.71 1.57	\$ 22.05 28.90 55.60 44.70
904	Denver, Colorado—Mrs. Raymond Lester Smith	482.96	3.24	326.47
905 906 907 908 909 910 911 912 913 914 915 916 917 919 922 923	Laramie, Wyoming—Mrs. Wm. Keefer Lawrence, Kansas—Mrs. T. J. Sweeney Lincoln, Nebraska—Mrs. Ralph L. Ireland Manhattan, Kansas—Mrs. N. F. Rothrock Omaha, Nebraska—Mrs. Floyd Peterson Ft. Collins, Colorado—Mrs. Robt. Everett Pueblo, Colorado—Mrs. R. H. Finney Topeka, Kan.—(from individuals) Vermillion, S.D.—Mrs. Dean H. Lee Wichita, Kansas—Mrs. F. T. Priest, Jr. Kansas City, Kansas—Mrs. Charles R. Bevan Salt Lake Citv, Utah—Esther Nelson Sioux Falls, S.D.—Mrs. G. H. Paulton Falls City, Nebraska—Mrs. R. W. Rowan North Platte, Nebraska—Mrs. R. W. Rowan North Platte, Nebraska—Mrs. R. O. Ferguson South Dakota A—Virginia Milliken Kansas A—Sidonie Brown Kansas B—Linna Snyder Wyoming A—Kay Hirsig Colorado B—Peggy Schurch Utah A—Patricia Thomas	77.72 22.15 68.15 23.20 49.50 29.00 50.10 None 11.25 102.25 20.40 14.15 40.60 19.65 9.10 2.40 4.05 50.90 90.95 61.40 5.50	3.38 .71 .70 .64 .83 .97 4.18 .75 1.33 1.07 .43 1.10 1.23 .57 .09 .98 1.36 1.86	73.90 26.90 26.90 26.90 33.15 53.75 16.45 34.65 1.25 17.10 63.20 49.10 17.75 10.20 20.90 new club 6.55 71.17 106.85 79.70 None 2.30
	TOTAL FOR IOTA PROVINCE FOR YEAR 1953-54 Iota Province Alumnæ Club Commissions Iota Province Active Chapter Commissions			\$1,135.18 215.85
	TOTAL			\$1,351.03

KAPPA PROVINCE

KAPPA PRO	DVINCE		
Club No. Name of Club, Chapter, and Chairman	Commissions Earned 1953-54	Commissions Earned Per Capita 1953-54	Commission Earned Last Year 1952-53
	\$ 1.50	\$.04	\$ None
1002 Austin, Texas—Mrs. Raymond M. Hill	78 35	1.00	43.05
1005 Pauls Valley, Oklahoma	Mone	.—	7,30
1004 Corpus Christi, Texas—Mrs. Roy Caldwell, Ir.	21 79	.62	12.15
1005 Dallas, Texas—Mrs. Chester Cole	255 01	1.49	415.38
1006 Fayetteville, Ark.—(from individuals)	None	4.47	4.35
1010 Houston, Texas—Mrs. Robt. Stell Ir	97.07	.35	102.69
1011 Little Rock, Ark,—Mrs. F. H. Hawkins	14.05	.23	
1012 Muskogee, Okla,—Mrs. A. Camp Bonds	11 85	.37	11.65
1014 Norman, Okla,—(from individuals)	None	.51	19.57
1015 Oklahoma City, OklaMrs. Walter Loeffler	16,50		6.02
1017 Nita Hill Stark (Beaumont) - Mrs. J. R. Keig	63.25	.12	20.25
1018 San Antonio, Texas—(from individuals)	03.23	1.38	28.15
1019 Shreveport, Louisiana-Mrs, Sam Schwieger		.01	None
1022 Tulsa, Oklahoma—Mrs. S. D. Skaggs	24.90	.51	21.40
1023 Tyler, Texas-Mrs. Walter Campbell	31.05	.23	51.50
1026 Stillwater, Okla.—Mrs. Ruth G. Morgan	2.85	.14	7.35
1028 Baton Rouge Louisiana—Mrs Paul F Weimer	46.00	.89	44.60
	5.65	.21	5.75
		1.60	50.25
	6.70	.87	3,65
		.10	None
	1.25	.03	10.90
1035 Midland, Texas-Mrs. Edward Blincoe		.14	3,60
1030 Lake Charles, La.—(from individuals)	Mone		1.40
1039 Lubbock, Texas—Mrs. John Duncan	0.75	.44	None
1040 Dartiesville, Okla.—Martha Kinehart	2.55	.09	13.50
1042 Amarillo, Texas—Cora Russell	76 10	1.70	None
Oklahoma A—Jenonne Walker	15 40	.16	30.11
Oklahoma B—Patsy Rae Zoldoske	20 47	.50	
Arkansas A—Doris Karcher	0.05	.19	50.20
rexas A—Charlotte F. Wynne	20.05		19.29
Texas B—Martha Kidgeway	20.75	.35	65.00
Louisiana A—Nancy Nichols	20.73	.31	54.50
Louisiana Beta-Betty Schutzman	30.40	.58	20.60
Denty Dentalities 111111111111111111111111111111111111	3.00	.05	12.35
TOTAL FOR KAPPA PROVINCE FOR YEAR 1953-54 Kappa Province Alumnæ Club Commissions Kappa Province Active Chapter Commissions			
respect to the receive Chapter Commissions		*************	155.92
TOTAL		*************	\$992.49

LAMBDA PROVINCE

Club No.	Name of Club, Chapter, and Chairman	Commissions Earned 1953-54	Commissions Earned Per Capita 1953-54	Commissions Earned Last Year 1952-53
1100 B	oise, Idaho-Mrs. K. M. Grabner	\$ 25.27	\$.72	\$ 15.95
			.31	14.45
			.28	14.80
1103 E	ugene. Oregon—Mrs. William & Hamilton	14 60	.49	39.10
110/	ortiand, Oregon—Mrs. Marsh & Beatt	86 38	.42	59.60
			.62	65.81
1109 Se	eattle, Wash.—Mrs. V. A. Menella	41.65	.28	38.60
1110 Sp	eattle, Wash.—Mrs. V. A. Menella ookane, Wash.—Mrs. Wm. R. Reilly	55.05	1.08	10.35
			2.08	46.55
1112 1	akilla, Wash,—Mrs. Gerald R. Smith	65 05	3.29	82,98
1114 E	Verett. Wash — Janice Proctor Kranse	10 00	.73	3.50
			.50	51.85
112U V	ancouver, B.C.—Mrs. R A Frv	6 00	.32	17.85
			1.27	21.60
IVI	ontana A-Marilyn McCollum	10 15	.21	
W	ashington A—Betty Dailey	4	.06	8.00
w	asnington b—Margaret Kobb		.14	13.65
W	asnington 1—Sharon Walker	17 66	.92	4.75
	regon b—Jacqueline Dashney	1 26	.03	25.65
O	regon Γ-Margie Swanson	9.10	.15	7.30
			.1)	8.52
	OTAL FOR LAMBDA PROVINCE FOR YEAR 1953-54 mbda Province Alumnæ Club Commissions mbda Province Active Chapter Commissions			\$420.98 47.95
	Total			\$468.93

	MU PROVINCE			
Club N	and be Reports	commissions Earned 1953-54	Commissions Earned Per Capita 1953-54	Commissions Earned Last Year 1952-53
1200	Albuquerque, New Mexico-(from individuals)	\$ 6.35	\$.32	\$ 19.05
1200	Barbelay Calif -Mrs Miriam F. Prowd	18.95	.22	8,40
1202	El Paso, Texas-Mrs. H. K. Ripley	18.15	.73	22,75
1203	Franco Calif - Mrs M Gordon Wild	15.15	.40	33.80
1206	Long Beach, Calif.—(from individuals)	25.20	.47	10.00
1207	Toe Angeles Calif Mrs W. B. Meigs	01 35	.39	93.65
	Los Angeles Ir Mrs Donald Keith		.98	29.20
1208	Reno Nevada—Mrs F R Greenslet	45.90	.52	29.80
1210	Palo Alto, CalifMrs. R. Williams	24.95	.40	100.30
1211	Pasadena, Calif.—Mrs. Spelman Downer	82.90	.91	43.87
1212	Phoenix, Arizona-Mrs. Kenneth Voyles		.49	36,60
1213	Sacramento, Calif,—(from individuals)		.24	33.90
1215	San Diego, Calif.—Mrs. R. B. Johnson	61.70	.86	53.00
1216	San Francisco, CalifMrs. W. G. Fairfield		8.18	131,40
1217	San Jose, CalifMrs. Grace E. Aldrich		1.33	51.55
1218	Santa Barbara, Calif.—Mrs. M. V. Hall		1.61	53,60
1219	Santa Monica, CalifMrs. M. C. Vermaas	8,70	.13	34.55
1220	Tucson, Arizona—Mrs. D. P. Morrison		.59	21.05
1221	Marin County-Mrs. F. T. Fogarty	17.10	.65	12.95
1223	San Mateo, Calif.—Mrs. Robt. Kline	28.35	.68	43.65
1225	South Coast, Calif.—Iva A, Welsh		1,52	94.34
1226	San Bernardino—Mrs. D. E. Harris		1.19	17.55
1228 1229	Contra Costa, Calif.—Mrs. John Gillan	30	.02	4.90
1230	Centinela Valley, Calif.—Mrs. L. B. Happle		.37	9.40
	Solono County, Calif.—Mrs. Howard Hodgden		2.28	36,70
1231	Roswell, New Mexico—Mrs. R. V. Ely		1.39	12.35
1232 1233	Las Vegas, Nevada—Mrs. David Goldwater		.11	3.95
1235	Yuba Sutter, Calif.—(from individuals)	1.10	.10	None
1236	Valley of the Moon-Mrs. Jack Germond		4.80	12.25
1230	California B—Mary Louise McGowan	12.95	.22	9.70
	California I—Shirley Conroy	3,90	.09	4.60
	California A-Marcia Kelley	19.27	.37	8.80
	California E-Nancy Abbey	73.75	1.72	2.45
	California Z-Barbara Deigaard	6.25	.20	9.45
	Arizona A-Kay Snell	41.55	.63	19.70
	Nevada A-Lena Quilici	. None		4.75
	New Mexico A—Sara Curtis		.23	13.80
	TOTAL FOR MU PROVINCE FOR YEAR 1953-54	.\$1,211.81		
	Mu Province Alumnæ Club Commissions Mu Province Active Chapter Commissions			\$1,045.54 166.27
	TOTAL			\$1,211.81

IF YOUTH BUT KNEW

If youth but knew that which men for themselves must learn:

That faith in someone, or something, anchors us. That sincerity is essential to intellectual honesty.

That one act does not establish a habit, but its repetition does.

That we are but a composite group of habits.

That character is the truth of a man. That nothing will pay that is not right.

That "duty" means to do in the best possible way the thing that lies nearest. That duty daily performed invites peace of mind.

That each succeeding day should profit from yesterday, for tomorrow is also a day.

That only those can rule who have first learned to obey.

That the lessons of obedience must be learned in youth.

That disloyalty to authority penalizes itself.

That the head should control, but the joys of living come from the heart.

That he best serves himself who first serves others. That happiness cannot be captured; it comes to us. That nothing happens; everything is brought about.

That we get from the world an equivalent for what we give to it. That what we see in the faces of others is reflected from our own.

That because man's instinct prompts him to appraise, youth is not unobserved.

That introspection is wholesome for correction, but morbid self-censure deteriorates moral fibre. That fear, most baleful to adolescence, is dispelled by understanding.

THEN YOUTH COULD APPRECIATE that the future promises to contribute more than the past of that which is true and good, to the happiness of those coming forward to do the world's work.

HUBERT WORK, M.D. Former U.S. Secretary of the Interior-in a release from the Citizenship Committee of N.P.C.

Committee Reports

CHAIRMAN OF THE SETTLEMENT SCHOOL COMMITTEE

"There is nothing so permanent as change," was the thought-provoking statement made at the 1953 Province Officers' Workshop by Jessie Harris, the Asheville Convention Initiate. Dean Harris was reminding Pi Beta Phi that change has taken place in the entire world during the last forty years and it was encouraging that the work at the Settlement School has met the challenge of the changing needs throughout the years. The right kind of change is progress. If conditions were the same as back in the picturesque days of 1912 when Pi Phi took over the one room school, the fraternity might well feel discouraged and class its philanthropic project a failure. It is impossible to look forward to the good old days and be progressive.

Just as the automatic washer is a far-cry from the wash board, the Pi Beta Phi Gatlinberg schools are a "fur piece" from the first one room school. There were twenty-four teachers and a principal besides five cafeteria workers, three bus drivers and a custodian who made up the staff. The state and county supported the basic educational program but once again the school's curriculum was enriched by courses and teachers provided and paid by Pi Phi in the fields of arts and crafts, music, physical education and creative writing. The number of courses offered was limited even after the addition of chemistry, creative writing and home economics for boys. There is a need for more language and mathematics and there is a danger

of losing some of the courses now taught. If your child attended the Pi Beta Phi schools, and he would if you lived in Gatlinburg, you would be most grateful for these extra Pi Phi teachers for there is not a great number of electives from which to choose. Ann Smith taught the Arts and Crafts courses again this year and Katherine McIntosh, and Alabama Pi Beta Phi and a Music major, took over the music classes when Mrs. Armstrong resigned upon the death of her husband. Mr. Chan Huskey returned to teach Physical Education and to coach the boys' and girls' basketball teams. Mr. Carl Huskey, owner of the Village Craft Shop, was the part-time teacher of Woodworking. Mr. Huskey built more than furniture; he built men and women for in his quiet way he solved discipline problems and inspired his pupils to achieve. In and around Gatlinberg are many craft shops where hand made furniture is made. Many of the boys find their way into these shops from the Woodworking classes. Joan Newcomer, the assistant to the Director, taught the Creative Writing class which put out the Highland Echo, the new school paper. Joni was the sponsor for the Student Council, which she promoted, as well as a Senior Sponsor. Money put into teachers' salaries is a good investment. The only thing more expensive than education is ignorance.

The boys' and girls' dormitories made it possible for eleven boys and girls to continue their high school education. These folks live too far to come to school via the school bus. Joni Newcomer served as house-mother for the girls and Ira Gladson was the "dorm Dad" for the boys. The girls helped in the kitchen, served in the dining room and did light cleaning after school to partially pay for room and board. The boys helped with the care of the grounds and buildings.

This housing and training was highly praised by Principal Large who said the dormitory students were outstanding in studies and deportment.

Another contribution made by the fraternity to the educational facilities of the school was comfortable, reasonable lodging for staff. The Ruth Barrett Smith Staff House, with the attractive dining room where the resident staff and teachers ate their meals, continued to be a source of pleasure during the winter as well as Summer Craft Workshop. This building helps to attract and hold teachers in a town where rents are high due to tourist trade.

Some generous gifts made it possible to add necessary furnishings to the Staff House as well as to pay for the original purchases which were required before moving into the house. The committee thanks the following clubs and individuals for the assistance in this worthy project:

Amy B. Onken Club
Los Angeles Club (Final payment on bedroom)
Some members of Detroit Club
Jackson, Michigan Club
Chicago, South Club
Indianapolis Club (Final payment on bedroom)
Ames, Iowa Club
Franklin, Indiana Club (Final payment on bedroom)
Shreveport, La. Club
Austin, Texas Club
Oklahoma City Club
Stillwater Club
Ponca City, Oklahoma Club
Wichita Falls, Club
Dallas, Texas Club
Texarkana Club
Abilene Club
Beaumont Club
McAlester Club
Houston Club
McAlester Club
Champaign-Urbana Club (Payment on bedroom)
Fox River Valley Club
Monmouth Club
Madison, Wisconsin Club
Pittsburgh Club
Everett, Washington Club (Payment on Bedroom)
Mrs. Allen Rankin
Mr. and Mrs. Ronald Stevenson (Bedroom)
Virginia Brackett Green (Bedroom)

There were one hundred and forty-four chapters and clubs which participated in the Penny Parade for Loyalty Day last January. The final count totaled \$565.32 and as the result of this sum and a generous discount, a Storey and Clark spinet piano was purchased for the Staff House living room before the Summer Craft Workshop. It will be a source of pleasure for years to come.

The toughest form of mountain climbing is getting out of a rut. To prevent such a danger, this year as in the past, the committee re-evaluated the work and the support of the schools. In conference with the County Superintendent of Education, Mr. Roy Ledwell, and some of his board, the Committee was assured that the Pi Beta Phi teachers were needed. The Settlement School Committee felt that Mr. Ledwell was a sincere public servant and so were impressed by his explanation of the County's problems. Just so many teachers can be supported by the County funds. If the fraternity withdrew its teachers, the other teachers would have to double up for none could be hired to replace them.

Perhaps some figures quoted from the News-

Record and The Gatlinburg Press will explain the reason for the inability of the County to assume full responsibility. In May 1954 the papers reported the property tax rates of Tennessee counties in 1953 varied from \$1.05 to \$5.75 per \$100 of assessed value. Sevier County tax rate was \$4.35. The median tax rate of all Tennessee counties was \$3.00. Only eight counties in Tennessee levied a higher tax rate than Sevier County and eighty-six levied a lower rate. Sevier County furnished approximately \$50,000 from the tax levy towards County educational expenditure of more than \$900,000. This meant that Sevier County paid only about \$9 per year per student for school operation while the State paid the remainder or about \$141. In other words the State furnished approximately 94% of the school money while Sevier County supplied 6%. All of the counties surrounding Sevier County paid teachers more money in amounts running from \$5 to \$50 per month. This said to the Settlement School Committee that withdrawing the support of the teachers would be like getting off of the train before reaching one's destination.

Some improvements were made in the physical plant through the efforts of the principal and the cooperation of the County Superintendent. Due to lack of funds, the buildings were not maintained by the County according to the desired standard. Evidently the County Court was not realistic in budget-making. It always has too much year left at the end of the money and Mr. Ledwell cannot do the impossible.

For months there has been a growing conviction on the part of school patrons that the entire County was in need of better school facilities. An invitation was issued to the State Department of Education to send in a team of experts to study the needs of the schools in cooperation with the Sevier County Board of Education. As a result a bond issue of \$550,000 was floated for buildings and improvements in the County. Gatlinburg was allocated \$60,000 to build an auditorium on County property in the rear of the school and \$10,000 for remodeling present structures. Sevierville received a much larger amount because the facilities there were not only deplorable but dangerous. It does a man no good to sit up and take notice if he keeps on sitting; so it is evidence of real progress that the County is willing to combine emotion with action. All of this will take many plans and time.

With the health program flexible enough to allow for meeting the various needs of the people as they arise, it is easily understood that Nurse Marjorie Chalmers' activities were somewhat different than those of the first Pi Phi nurse. Back in 1919 when the flu epidemic swept the nation, it became apparent that a health program was needed. Miss Phyllis traveled horseback and carried her medicines in the saddlebags but today Mrs. Chalmers can reach most places by car. In early days there was no doctor in the area but now that the people can depend upon the doctor more fully, the Health Center can enlarge the educational and advisory phases of service and thus extend the outreach. The Pi Phi nurse continued to give guidance and cooperation to the community and to serve in any way that furthered the health and safety of the people.

Adult service consisted mostly in treating emergencies since the necessity for assistance in home care has become less urgent due to more frequent hospitalization. Naturally the nurse was on duty during the Summer Craft Workshop ready for any emergency. Maternal and Infant Welfare continued to be an important phase of the Health Center's work. Mothers

brought the babies to the weekly Baby Clinic and responded well to the post card reminders that inoculations were due. Under the sponsorship of the P.T.A. and with the cooperation of two doctors, the pre-school roundup was most successful. The busiest department of Health Center is that which pertains to school work. Each student in the three rural areas and in the schools at Gatlinburg received the annual physical examination; the parents were notified of the results. Each received his booster shots as they came due. The philosophy of the health program is "Better a fence at the edge of the precipice than a hospital at its foot."

Health and Safety instructions were given in classroom talks during regular inspections but the nurse
also reached the children via the eye-gate with film
strips and slides. The pupils in the drab little rural
schools welcomed Mrs. Chalmers' regular visits for
the pictures helped them quickly forget the prick of
the needle. A great deal of effort was put into publicizing the Chest X-Ray Clinic. Several meetings of
the Sevier County Medical Society were held at the
Health Center with gratifying attendance and stimulating discussions. Since Gatlinburg is the center of critical areas, Nurse Marjorie was active in the Civil Defense program and attended two Civil Defense Workshops last year besides serving as a member of the
State Women's Advisory Committee for Civil Defense. Jennie Nicol, the first Pi Phi doctor, never
dreamed of the Atomic First Aid classes which were
taught in the Health Center named in her honor.

Mrs. Chalmers' stock of layettes and "hippins" (diapets) were depleted and she mentioned gratefully the clubs and individuals that replenish her shelves from year to year. The articles need not be new but must be in good condition. Sigma Phi Gamma friends again gave funds for Eye Correction and Marjorie tried to meet each need whether it was for glasses, clothing, shoes or professional assistance. She was called upon to cooperate with the P.T.A., the City Manager's Office, the Chamber of Commerce and Girl Scouts which made for good public relations. Below is listed a summary of activity:

 Field Visits
 731

 Office Calls
 2692

 First Aid, etc.
 1993

 Small Pox Vaccinations
 134

 Diphtheria Immunizations
 63

 Total Typhoid Inoculations
 749

 Completed Typhoid Series
 600

 Total Pertusses Inoculations
 154

 Completed Pertusses Series
 91

 Total Triple Vaccine
 44

 Completed Triple Vaccine
 27

 Tetanus Immunization
 27

 Therapeutic Inoculations
 178

 Health Talks
 106

 Pupil Examinations and Inspections
 4260

 Chest X-Ray
 1017

The Arrowcraft Shop was the first building most Pi Phis visited at the Settlement School. In addition to the lovely articles designed by Tina McMorran, the Arrowcraft Designer, Mrs. Marion Mueller, the Arrowcraft Manager, made every effort to secure a variety of products from native craftsmen for the shop and Pi Phi sales. Mrs. McMorran attended the Designer Craftsman's Show in New York and received fresh inspiration from close touch with the best in crafts. Arrow Craft exhibited at the Craftsman's Fair of the Southern Highlands in Asheville, North Carolina. Marian Heard, the 1954 Convention Initiate, was one of the important members of the committee on arrangements that brought together craftsmen from seven mountain states.

Approximately two hundred clubs and twelve chapters sold Arrowcraft products. The shipping season began in the fall and lasted almost until Christmas. It is only fitting that grateful recognition should be given to the marvelous spirit of the Arrowcraft staff who, with Marion Mueller and Edna Cook, assistant to the Weaving Supervisor, cheerfully averaged an extra three nights per week work for about two months in order that the clubs might not be disappointed. Nellie Cook, Ruby Watson, Susie Maples plus Betty Lewelling, the bookkeeper and Tina McMorran, Designer and Weaving Supervisor, completed the staff. Betty, wife of one of the teachers, took over the accounting department when Katie McIntosh assumed the duties of Music Supervisor in the schools. Mrs. McCutchan was in charge of the shop at the Mountain View Hotel. There were nineteen clubs that paid \$1,000 or more to Arrow Craft during the fiscal year. That was an increase of four clubs over the year before. May their tribe increase!

Portland, Ore.					 	40	4								\$2,756,12
Champaign-Urb	ana										ē.				. 2,396,78
Pittsburgh, Pa.					 										. 2,295.65
Everett, Wash.			2.0												1.572.00
Pasadena, Cali	if				 										. 1,490,48
Albany, N. Y			- 1												. 1.411.47
Houston, Texa	5														1.397.66
Oklahoma City	, Okl	a			 ٠.										1,339,66
Omaha, Nebr.			. 0						-		0				1.279.69
St. Louis, Mo.														011	\$1.268.96
South Hills of	Pittsb	urg	1.	Pa	-		0		Ü						1.184.56
South Bend, In	id				 										1,158.32
Milwaukee, W	is								0						1,125.15
Albuquerque, 1	N. M.														1,118,59
Los Angeles,	Calif.														1,073.19
Northern New	Tersey	1			- 1								3		1.066,31
Seattle, Wash.					 										1,058,23
Madison, Wis.			410		 			100		 101			-		1,030.42
Indianapolis, I	nd				 							. ,			\$1,006.87

Two innovations were tried this year. Color swatches were sent with the new price list and letter of instructions in August. This was an aid to chairmen in selecting products or ordering to match special color schemes. Bulletins featuring "specials" or new articles were included with the statements. A decided effort was made to clear the old stock and eliminate "as long as they last" numbers. This policy will be continued in order that more new items may be available. Since Arrowcraft must meet a monthly payroll for the weavers and staff and pay for supplies, clubs were urged to pay regularly on their Arrow Craft accounts rather than to wait until the end of the club year. This is good business and Marion Mueller appreciated the many who were willing to cooperate.

Between fifty and sixty mountain women wove for Pi Beta Phi last year. At a party nine of these were honored for they had woven for Arrow Craft at least twenty-five years. A pin was presented to each with initials and "25 years with Arrow Craft" inscribed. Other weavers will be so honored as they qualify. Because hundreds of weavers are now weaving nylon bags, Arrow Craft does not feel obliged to spread its work and can produce more and better products with fewer weavers. Little did Pi Beta Phi dream of the many women who would prosper because of the early efforts to revive the art of weaving. From 1927 through May 1954, according to a conservative estimate, Arrow Craft paid approximately \$467,151.00 to weavers. Many shops in Gatlinburg sell woven products and Pi Phi can be proud that it pioneered and perhaps inspired others in the preservation and development of native crafts. The Gatlinburg Press recently stated, "This pioneer Settlement School has been instrumental in making Gatlinburg a major craft center and the leading area for hand weaving in the

Pi Beta Phi Settlement School Committees through the years have had concrete opinions but not the kind which were thoroughly mixed and permanently set. At various times outstanding, unprejudiced educators surveyed the project and made recommendations. The Summer Craft Workshop was started ten years ago as a result of the surveys. It has accomplished many things. First, year-round use is made of the plant; further impetus is given to the arts and crafts program which was started long ago. Outstanding instructors from all over the country attract craftsmen to the Workshop, Pi Phis, students and folks in search of a hobby. The pupils return home to teach, work with the handicapped or in correctional institutions or give valuable service to their communities as volunteers.

Those who have been closely associated with the Settlement School or the Workshop were thrilled when Marian Heard, the Director of Workshop for the last seven years, was chosen as Miami Beach Convention Initiate. Sponsored jointly with the University of Tennessee, Pi Phi depends upon the staff of UT for wise counsel. Last November Miss Jessie Harris, Vice Dean of the College of Home Economics, Miss Henrietta R. Sivyer, Head of the Department of Related Arts and Crafts, Miss Ruth Buckley, Head of the Department of Foods and Nutrition, Miss Marian Heard, Professor of Craft Design together with Miss Dyer, Miss Newcomer and the chairman. met to formulate plans for the 1954 Summer Workshop. The final course of study included Decorative Design, Metal Work, Jewelry, Weaving, Rug Weav-ing, Textile Design, Enameling, Advanced Recrea-tional Crafts and Pottery. Two Pi Phis, Mollie Lawton, Tennessee Alpha, and Donna Stavreff, Ohio Beta, served as graduate assistants. There were 106 enrolled in the various classes from 22 states, Hawaii and the Philippine Islands. The enthusiasm of those who came to Workshop in 1953 made us anxious to publicize the Workshop on a larger scale. A letter, urging the chapters to inform members of the opportunity offered, was sent out with the bulletins. Each chapter was asked to check the bulletin boards in the Arts and Crafts Departments to make sure an announcement was posted. A publicity release was included which allowed space for local names and chapters were urged to submit the article to the school paper. A similar plan was followed with the alumnæ clubs except they were asked to use the publicity in the local paper.

> He who finds he has something to sell And goes and whispers it down a well. Is not so apt to collar the dollars As he who climbs a tree and hollers.

The committee wants both actives and alumnæ to help "holler" about the wonderful privileges made possible at Summer Workshop. It has been suggested that an alumnæ club might offer a scholarship to a person who would accept it with the understanding she was to return to give special volunteer service in training leadership that would work with disabled veterans, Scout troops, handicapped folks, etc. This plan would help Workshop, give good publicity to the club, provide trained leadership for the community besides publicizing the Pi Beta Phi-University of Tennessee Summer Workshop. The Southern California Area Council cooperated this year by sending Nancy Jones to Summer Workshop. When one person is helped, that is fine but when a person is trained to go out and work with many others, ability to assist others is multiplied many times. That is one of the exciting features of the Workshop. Pi Beta Phi's belief in the values of crafts leaves Gatlinburg with each student and spreads far and wide. Marian Heard says with more leisure time available, there is a need

for creative activity.

A flying rumor never has trouble in landing. Such a thing has been buzzing about that Settlement School no longer needs the support of the clubs and chapters. Costs have increased for the Settlement School the same as they have for homes; buildings must be kept in repair, too. Once again St. Louis Club headed the list of clubs contributing \$150.00 or more to the Settlement School.

St. Louis, Mo	.\$1,000.00
Kansas City	. 363.67
Philadelphia, Pa	
Cleveland East	
Indianapolis, Ind	. 210.00
Northern New Jersey	. 175.00
Denver, Colo	. 152.00
Milwaukee, Wis	. 150.00
Houston, Texas	. 150.00

The committee appreciated all of the contributions and the efforts which made them possible. Be assured they gave careful consideration before spending any of the funds. Every now and then a man's mind is stretched by a new idea and never shrinks back to its former dimensions. This was true of Pi Phi after the Settlement School was established. Ideas are funny little things. They won't work unless you do. Wouldn't it be wonderful if each club and chapter set a goal for itself and made a contribution to the Settlement School during the coming year? The fiscal year was changed to end May 31 and some were late with gifts this year but this can be easily remedied. If each member of an alumnæ club and active chapter gave a sum equal to a 1¢ postage stamp each day, the Settlement School would have three times as much money. The committee is not requesting a drive for a special project but naturally would be glad to receive any contribution from a group that had been unable previously to help with the "wishing list" and now found itself in better condition. The Deep Freeze or some means of providing ice cubes for the staff dining room during the hot summer months still heads the list. The freezer would make it possible to take care of surplus garden produce for the winter use not to mention the advantage of buying meat in quantity. Scattered all over the country are isolated Pi Phis unable to enjoy membership in an alumnæ club and to have an active part in the support of the national projects; however they are only a 3¢ postage stamp away from the Settlement School treasurer, Mrs. Thomas Graham. The northern New Jersey club presented twelve ceramic founders to the fraternity. It is quite fitting that they will be displayed at the Arrow Craft Shop.

The check for \$7,276.36 from the Magazine Agency was received with gratitude. This was approximately \$600 less than the previous year. Several reasons might have caused this decline but if we each set a goal for the coming year, there is a chance to regain lost ground. Each group should select a dependable chairman and maintain an up-to-date file. Often a

shut in, who can participate in few outside activities, will be the very best chairman. Can't we aim for \$8,000 from magazines this season?

While we are asking for things, we would like to ask for one Settlement School program in each club or chapter. The Arrow Craft Sale cannot really be counted as a program in the most cases. The committee has prepared two sets of new color slides and a continuity to be read during the showing of the slides. Almost every group will have a member who will be happy to use her equipment to show the slides. The movie is getting old and will be sent only on request. In many ways the slides will make a fine replacement when the movie can no longer be used. The fall mailing will contain program material and last year's suggestion is still good.

As a new chairman, I have been very appreciative of the cooperation of committee members. Olivia Moore has been the contact member from Grand Council and her previous experience as Settlement School Treasurer has made her extremely helpful. The Grand President has been ready and willing to give advice when asked. Ruth Barrett Smith, the former chairman, has demonstrated her loyalty to the school by cheerfully helping the new chairman. Ethel Smith's term of committee membership terminated in May and we will miss her. We welcomed Edna Archibald, a former PVP, to the committee and know her years of fra-

ternity service will assist her in her new work.

There will be many changes at the school this year. The efficient principal, Dewey Large, has been called to a larger field of work and Mr. Chan Huskey, the Pi Phi Physical Education teacher, will assume Mr. Large's duties. Ann Smith and Katie McIntosh will return to the universities for advanced study. Both will be missed in many places. Joni Newcomer, resigned to go abroad. Her many activi-ties on and beyond the call of duty will cause many people to regret her departure. Last but not least by any means we regret to announce the resignation of Ruth Dyer who as Director of the Settlement School for almost eleven years, represented Pi Beta Phi in Gatlinburg. Her conscientious, loyal per-formance of duties has made a valuable contribution to the Settlement School, Mrs. Marion Mueller, the Arrowcraft Manager, will become the new Director. Her chance to work with Ruth during the last few months will be a great help in the days ahead. Marion will continue to supervise Arrowcraft until a new manager can be brought in after the hectic shipping season. Any names of Pi Phis who might qualify as a manager will be welcomed by the chairman. Nancy Jo Hayes from University of Tennessee and a Pi Phi was trained by Joni and took over the middle of June as Assistant to the Director. Wonderful reports have made us realize we made the right choice.

As I write this report for the thousands of Pi Phis who can make so many wonderful things come true, I hope I have said the things which will make you enthusiastic about your national project. I wish I could tell you the human interest stories which space does not permit and which prove there are many opportunities for service often unknown to the average member. Shall we go forward by design or backward by default?

VIRGINIA BRACKETT GREEN

Color slides of the Settlement School are now available for use of alumnae clubs and chapters. A continuity to be read comes with them. They may be secured through Mrs. Frank Gibson, 4510 Post Road, Nashville 5, Tennessee.

REPORT OF DIRECTOR OF SETTLEMENT SCHOOL 1954

Looking back over the ten and one half years that I have spent at the Settlement School is like looking down the tube of a childhood kaleidoscope. The variegated pattern has been ever changing. This re-port will attempt to tell some of the forms assumed by the colored chips in the last year.

Community

Many changes and improvements take place each year in the village. Church additions include the completion of a new Catholic Church on Airport Road. In the other end of town, the Roaring Fork Baptist congregation built a new parsonage with an adequate social hall for the church family, in the basement. Swimming pools are beginning to be built in a few places to increase the facilities for hotels and motels. One of these was constructed adjacent to the New Gatlinburg Inn. Next to it there is a chair lift that takes passengers to the top of the mountain back of the hotel. The Mountain View Hotel added a very nice recreation hall which they call the Andy Huff House. The earth moving machines are seldom idle as new Motels, shops and restaurants spring up, and these are often located on sites that have been dug out of the hills. The move was made into the new Post Office across from the New Riverside Hotel. A new City Manager, Mr. Walter W. Mynatt, and a new Director of the Chamber of Commerce, Mr. Jim Hays, have taken their place in the local scene. Television came to Knoxville during the year. It has made possible quite good reception for Gatlinburg people who have high aerials on the mountains. The usual Thanksgiving and Easter services were held and in the winter several fund raising parties brought the local people together for a social evening as they helped raise money for church and philanthropic projects. Girl Scouting was kept alive by an interested local committee. One of their projects was the lighting of the Community Christmas tree across from Arrow Craft Shop. This was done with the help of the local Garden Club which again staged their show of Christmas greens and decorations in the Mountain View Hotel lobby. This show seems to get better each year and creates much interest in town. The judges always give us high praise and are pleased with the exhibits that the Arts and Crafts students and the girls from the Home Economics Department contribute. There has been an effort made to bring more conventions to the town, especially in the winter months. In early spring the J. C.'s of Tennessee met here. The S. E. Arts Association brought 350 members from eight states and later on a big Tennessee Bar Association meeting taxed the facilities of the hotels and courts that are heated. In February and March two annual meetings came off-The Council of Southern Mountain Workers and that of the Southern Highland Handicraft Guild. Craft exhibits were featured at both of these conventions.

School

Activities started even before school opened. Joni, Ann Smith, and a couple of the other teachers arranged two exhibits for the Sevier County Fair. The theme was "Gatlinburg Pi Beta Phi School Enriches its Program Through Arts and Crafts." Two blue ribbons and \$60.00 in prize money were earned by the attractive display. For the first time the state of Tennessee provided free text books for all grades. Our enrollment was higher than usual and the students were soon engrossed in many projects in addition to their studies. Football games were played under lights on the American Legion Field for the first year. Halloween was observed with a big All School Carnival that was sponsored by the Senior Class. This was one of the ways in which they earned money for their Senior trip. National Education Week saw the whole school staging a big parade. The primary children had a great thrill, riding in the loco-motive owned by the Sevier County Veterans of Foreign Wars. The Art department helped with some floats that made a good showing and with every child in school participating in the project, the public was made aware of educational needs. That evening there was an Open House for parents and friends with refreshments served at the lunch room. In November the Junior Class play, "Where's Laurie?" was given two nights. The Junior Mothers gave a nice party following the final performance and there was a big party in honor of the football team. We had two days of vacation at Thanksgiving.

I can see the bits of glass fairly dancing as December events come to mind. It is always a colorful and happy time even if the weather may be dreary. Joni wrote and staged a clever variety show called The Senior Sillies" that was fun for everyone. Every room was bright with trees and Christmas decorations. There were room parties in the lower grades and celebrations for the high school classes. Katie McIntosh put on a very good musical Christmas program the morning of the last day before vacation. The children love the old carols and sing them very well. At this program the boys contributed more than in former times. After vacation came semester exams and great interest in basketball. This was our most successful year, ever, for the girls and boys teams both got to play in the District Tournament at Jefferson City. The girls were eliminated rather early, but the boys won time after time, only to lose by two points in three minutes of overtime play in the final game. It was a hard blow for the coach, Mr. Chan Huskey, and the boys who had done so well. We did place three men on the All-Tournament Team, more than were placed by any other team. Our talented Joni contributed to the school program by teaching a class in Creative Writing. The little paper called Highland Echo, that the class put out, won the highest rating possible for schools of our size in the state contest. The paper sponsored the formation of a Student Council and a contest for a new school song. Joni's original words and music won this com-petition. The University of Tennessee had fifteen student teachers doing practice teaching in the school during the spring quarter. The Home Economics department of the University used our school for teacher training in that field and Carolyn Freshour had two girls working with her. These young people fitted into the program very well, bringing fresh enthusiasm and new ideas. Several of them helped with the Field and May Day sport event that was held on the campus and with plays and outside events. Katie presented the children of the first four grades in a beautiful little operetta called "The Farmer in the Dell." The Senior Class play was a period piece— "Turn Back the Clock." Here again, Joni's talents were visible for the production was superior to the general run of high school plays. She and Betty

Underwood, the other Senior Sponsor, worked hard with the class in all of their final programs. It was the largest class in history—28 in number. Their class trip to Washington, D.C. was a wonderful experience for all of them. Mr. Large and his wife chaperoned the trip, and reported that they were most co-operative and well behaved. We followed the usual Commencement week events. A dignified Baccalaureate service with the student chorus giving the musical numbers-a Class Night that was more informal and fun for the class with their silly gifts and prophecies, called "Seniors on Trial," and the final exercises when diplomas were presented and awards made. A surprise award of twenty-five dollars was given to Joe D. Manley by some Ann Arbor Pi Phi friends of Mrs. Alfred White in memory of her husband. Joe's mother, Dorothy Manley, was a Pi Phi who taught here before her marriage and now that her children are older is again teaching in the system. We were pleased that her son merited the award which is to be used towards his college expenses. On the social side of Commencement week there was the dinner that I gave at Staff House for the Speaker and others who were on the program preceding the final program and a reception held at the Andy Huff House for the faculty members, parents and friends of the Class. The Beta Club was reactivated and some of their members made a trip to Nashville. Other trips were taken by Science classes to Oak Ridge, Home Economics girls to Knoxville and the Journalism students to a U.T. Conference. I know that I have omitted many interesting groupings of the colored bits but it really was a most stimulating and worth-while year for the school.

P.T.A.

Due in part to greater student and teacher participation in the programs, the monthly meetings were very well attended. There seemed to be more interest on the part of the fathers this year. Money making projects consisted of several rummage sales and the third big Minstre! Show that was given two nights. This brought in over \$400.00. The organization contributed to equipment for the new Chemistry department, some lunch room and Home Economics equipment and other minor projects. The school lunch program had its most successful year. Mrs. John Morell is the very efficient manager. She and her helpers served 350 lunches a day at a cost of \$.25 per person. This was made possible by state and federal grants of food which help supply a very well balanced and nourishing meal. It is often the only good meal that some of the children have during the day, especially the ones that are given free tickets by the P.T.A.

Dormitory

We had Mrs. Mabel Hesler with us during the winter months as House Manager. She left before the preparations for Workshop started. Mrs. Lela Adams has been our very efficient cook who has fed us well with the help of the Dormitory girls and one maid. The Staff House has been used for several Community affairs such as a big Garden Club meeting, an after-theater party for the cast and friends who put on the P.T.A. Minstrel show, a luncheon meeting of the Knoxville-Little Pigeon Alumnæ Club and a small music recital. We have entertained many dinner guests and members of the family have entertained Club and Church groups. The piano at Stuart was again used by Mrs. Henry who gave private lessons to school children. Practically all of the Dor-

mitory students were on the honor roll. One senior girl, Marie Davenport, was class Valedictorian. One of the freshman girls, Dorothy Floyd, won the P.T.A. award for most improvement during the year and Ruth Wright represented the high school at Girl's State. Our students rate above the high school average scholastically and in addition, by their work duties, learn many things to help them through life. The Dormitory program continues to be one of the most valuable contributions of the Fraternity.

Farm

City regulations made it necessary for us to dispose of our few pigs. Now our livestock consists of two mules, John and Coalie, and we carry on our chicken project. Richard Watson, our good farm manager, takes care of the flock and works our fine garden, with the help of the Dormitory boys. We have chicken and eggs for our table and there is a ready market for the extra fresh eggs. The garden provides us with many vegetables in season and potatoes for the winter months. This year, Richard planted a few peanuts which Mrs. Hesler would serve, salted, as something extra.

Health Center

The brightly colored bits of glass fall into shape to show another important division of our workthat of the Health Center and the services rendered by our nurse, Marjorie Chalmers. The building is used as headquarters for the visits of the State T.B. Mobile Unit. At the last visit 874 persons were X-rayed. It also serves as a meeting place for the County Medical Association. The pre-school clinic cared for 64 chil-dren and the weekly Friday afternoon clinics are at-tended by many young mothers who seek the advice of the nurse. During the regular school year the students in the local school plus the ones in three country schools are given their health examinations and preventive shots in the Clinic room. I call this place "Marjorie's shooting gallery" for many are the "shots" given there, each month. The path to the back door is well traveled by the youngsters who go to see the nurse for treatments for their cuts and bruises and for first aid in emergencies. She teaches first aid classes to groups of Girl Scouts and Home Economics students and represents the town in Atomic Nursing as part of the Civil Defense plan. Some generous gifts made possible a number of eye corrections that could not be paid for by certain parents. In addition to the \$50.00 given annually by the Sigma Phi Gamma International Sorority, one of their Portland, Oregon, Chapters gave \$15.00. Our own Berkeley Alumnæ Club gave \$25.00, some Indianapolis Alumnæ friends of Ethel Rous Curryer sent \$32.00 as a memorial to her and the girls who attended Epsilon Province Workshop sent \$5.00 that had been left in their coke "kitty." Other clubs and individuals have sent gowns and various baby items, something that is always needed.

Arrow Craft

The showcase of Pi Beta Phi in Gatlinburg is our lovely Arrowcraft Shop. We are all proud of the artistic building in its beautiful setting where the finest of mountain crafts are attractively displayed for sale. Through the welcoming doorway come many of our own members from distant states and far away places. Some of these are the Settlement School Chairmen for their Alumnæ Clubs who come to select items for their sales. They are always pleased to see behind the scenes—the shipping room, the looms and thread

supplies, Tina's office, and the warping bars. Others come to look and to purchase a special gift for some Pi Phi relative or friend, a gift that will have added significance since it came from "our shop." Perhaps a group from some foreign country, making an inspection trip to T.V.A. and the University of Tennessee, will arrive and want to see good American crafts and learn of our methods in helping the mountain people who have long produced for the shop. Gatlinburg entertains many celebrities who come to the Park and they usually visit our shop. Last spring, John D. Rockefeller Jr. and his wife spent a week in town. They were good customers who bought among other things, seven of our lovely afghans for gifts. The Fraternity may be justly proud of the work that they have done during the years in bringing the Arrow Craft Shop to its present high rating as an outstanding Craft outlet. As an old Turkish proverb says, "With patience, mulberry leaves become satin."

Workshop

A very congenial group made up the faculty and student body at the 10th Summer Workshop in Crafts. Miss Marian Heard, the Director, has the happy faculty of inspiring students to do their best. She is largely responsible for the kindly spirit of co-operation and friendliness so noticeable in the group. Those of us who know her best and have worked with her in the Workshop were delighted to have her wear the Arrow for she has always expressed the best of Pi Phi ideals and has been loyal and helpful in our Craft program. The students and faculty were pleased about Miss Heard's initiation also. Though they arrive as strangers they are loth to leave their new friends when the sessions close. The meals served in the Staff House dining room, the trips in the area to other Craft centers and picnics in the mountains provide the necessary recreational breaks in the intensive work schedules. This year we had eight Pi Phis in the group. One of these, Nancy Jones, California Zeta active, was here on a scholarship provided by the Los Angeles Area Alumnæ Clubs. It is truly amazing to see the beautiful displays of the work accomplished that are shown at the two Open House evenings. Each year they seem better than the ones the years before.

Permanent Improvements and Some Special Gifts

The gay pieces of glass assume many shapes and forms as I think of the new storage shed that was built to hold the Workshop materials, the new front windows at the Arts and Craft building, the flag-stone walk that goes from Staff House to the street, and widened and graveled road that leads in to the back of the house. Inside there are other improvements. The lovely piano gives the lounge the finishing touch and brings much enjoyment to us. Green slat blinds keep the afternoon sun from the porch and the installation of two fans and added insulation in the attic makes the upstairs rooms more comfortable. In the upstairs hall we have a telephone table and bench that were gifts of Edith Rankin in memory of two Pi Phi nieces. The Pasadena Alumnæ Club sent a lovely silver tray that we use when we entertain. We were remembered at Christmas time by other timely gifts. The Chicago Business Women's Alumnæ Club sent subscriptions to Holiday and Time magazines to the Staff House while other clubs and chapters sent us gifts of sweets and seasonal decorative items. The usual gift boxes for the children brought joy to the students in the three rural schools that our nurse visits regularly, the little tots in our lower grades, and needy children in the area. Gifts of money from Clubs and Chapters made possible a treat of oranges for the rural schools, everyone who attended the big Christmas program and some extras for our Dormitory girls and boys. The Pittsburgh Alumnæ Club again sent a check which was spent for records. The library received a number of memorial books and a valuable recording from Mrs. Marc Bisosway, entitled "This is America." The parting gift of the Senior Class was a new radio-phonograph combination that will be useful through the school. The men who work here think that the best improvement of all has been the new Dodge truck that replaced our very much worn out old model.

Conclusion

Just as the internal parts of the kaleidoscope are constantly changing, the work at the Settlement School changes, though always bearing in mind the idea of service. I want to express my grateful appreciation to Grand Council and Committee members with whom it has been a pleasure to work, to Joni Newcomer, my assistant, and now to Nancy Jo Hayes who is taking over Joni's work so well. The local staff have evidenced a faithfulness and helpfulness that I have always appreciated and will long remember. I am confident that with Marion Mueller at the head, they will carry on and the Settlement School project go on to bigger and better things.

Respectfully submitted, RUTH DYER, Director

> Little Rock, Arkansas July 26, 1954

Settlement School Committee Pi Beta Phi Settlement School Mrs. Thomas E. Graham, Treasurer Oklahoma City, Oklahoma

DEAR LADIES:

We have audited the books, records, and supporting data of Pi Beta Phi Settlement School, Gatlinburg, Tennessee, May 31, 1954, and present this summarized report for use in publication to the general membership:

Exhibit A-Balance Sheet

Exhibit B-Statement of Operations

Exhibit C—Endowment Fund

Exhibit D—Sinking Fund and Memorial Fund Schedule 1—Summary of Contributions Received Schedule 2—Statement of Club and Chapter Contributions

Exhibit A—Arrowcraft—Statement of Profit and Loss

SCOPE OF AUDIT

Our examination embraced comprehensive and complete verification of all assets by independent means. Cash on hand was counted, cash in banks was confirmed by correspondence with the depositories, all receivables were confirmed by communication with the debtors, inventories were viewed in location and inventory valuations and computations thoroughly tested. Securities were verified by direct communication with the Trust Agents. All operating income and expenditures of the Treasurer were examined in detail and Arrowcraft transactions were exhaustively tested without a detailed audit of all transactions.

CERTIFICATE

In our opinion, the financial position of Pi Beta Phi Settlement School as of May 31, 1954 is properly set forth in the accompanying Exhibit A and the supporting Exhibits and Schedules.

COMMENTS

We wish to commend your committee for the high degree of diligence exercised in your fiscal operations and for the general excellence of your accounting for funds entrusted to your care.

Very truly yours,

JOHN W. DORNBLASER,

Certified Public Accountant

Member American Institute of Accountants

EXHIBIT A

PI BETA PHI SETTLEMENT SCHOOL GATLINBURG, TENNESSEE

COMPARATIVE BALANCE SHEET MAY 31, 1954

ASSETS		LIABILITIES	
6-30-1953	5-31-1954	6-30-1953	5-31-1954
Current Assets: Cash Funds: Imprest Cash Funds \$ 60.00 Treasurer's Bank Balance 28,482.33 Operating Bank Balance 8,398.69	\$ 210.00 27,476.17 17,250.96	Gurrent Liabilities: 319.50 Withheld Income Taxes 319.50 Social Security Taxes Payable 43.24 Other Payables 215.57	\$ 387.20 89.45 104.56
Savings Account Balances 546.70	5,582.93	Endowment Fund: \$ 578.31	\$ 581,21
Total Cash Funds \$ 37,487.72	\$ 50,520.06	Created by Annually Setting Aside 75% of Active Chapter Contri- butions	63,743,53
Investments: Endowment Fund Securities\$ 60,172.50	e 61 927 50	Sinking Fund:	451.151.5
General and Sinking Fund	\$ 01,027.30	Special Reserve for Additions to	
Securities	26,820.26	Buildings and Equipment 6,000.00	9,000.00
Fund 1,905.92	1,916.03	Memorial Fund:	
\$ 86,048.68	\$ 90,563.79	Special Reserve Contributed for Purchase of Music Supplies 892.29	985.29
Accounts Receivable: Due from Arrowcraft	district of	TOTAL LIABILITIES AND RE- SERVES\$ 69,549.02	\$ 74,310.03
Customers	\$ 8,537.75	General Fund Surplus: 314,629.81	301,859,75
Inventories: Arrowcraft Merchandise and Materials	\$ 65,752.12	Analysis of General Fund Surplus: Balance July 1, 1953\$314,629.81	1
TOTAL CURRENT ASSETS\$220,182.12	\$215,373.72	Add: Workshop Balance Set up on Books	
Fixed Assets: Real Estate . \$ 5,427.35 Buildings and Improvements . 189,061.04 Equipment, Fixtures, Autos . 40,827.30		Transfer to	
Less: Depreciation Reserve 73,627.47		Sinking Fund 3,000.00 Transfer to En- Endowment Fund 1,665.11	
TOTAL FIXED ASSETS—NET VALUE\$161,688.22	\$158,029.48	Transfer to Memorial Fund 93.00 12,876.37	
Other Assets: Prepaid Insurance Premiums\$ 2,308.49 Taxes Paid in Advance	\$ 2,662.01 104.57	Balance May 31, 1954\$301,859.75	Branch .
\$ 2,308.49	\$ 2,766.58	Town Yoursell Brown	
TOTAL ASSETS\$384,178.83	\$376,169.78	TOTAL LIABILITIES, RESERVES AND GENERAL SURPLUS\$384,178.83	\$376,169.78

 \rightarrow \rightarrow \rightarrow

COLUMN			221		EXHI	BIT B
COMPARA		MENT OF OPERATION 1, 1954	NS			
	1,327.00 560.58 2,220.15 2,044.70 442.96 93.00 2,183.55 10,276.36 430.50 962.00 7,988.02 1,500.00 \$ 37,640.08	Farm Other Income Laundry House—Student Fees Staff Fees	dry	6.00 395.70 4,674.20 3.50 627.39 16,570.27 70,304.85 8,606.54 17,909.96 21,710.99 8,376.45 2,085.53 6,781.16	\$ 17,37 \$ 17,37 \$ 55,01 \$ 9,86 17,50 19,66 9,54 6,60	37.00 19.00 8.65 17.92 72.47 12.55 93.05 99.98 51.74 17.73 18.31
Farm Produce Sales—Outside 2,750.31 Farm Produce Sales—Internal 795.31	2,170.93	(DEFICIT)	\$		\$ 8,11	8.26)
	ENDOWME				EXHIE	IT C
Endowment Fund, June 30, 1953:	May 31					
Investments	\$ 62,078.42	Earnings Remitted School Treasurer BALANCE, ENDOWMEN	r FUND	1,251.20	1,5	77.95
Receipts:		May 31, 1954			\$ 63,7	43.53
Interest on Investments \$ 1,577.95 75% Actual Chapter Contributions 5-31-1954 1,665.11	3,243.06	Represented by: Investments—Schedu Uninvested Cash: Harris Trust Co.				
Disbursements: Trust Agent's Fee and Expense\$ 304.80 Purchase of Accrued Interest 21.95	\$ 65,321.48	Harris Trust Co. Pi Beta Phi Grand	5	1,665.11		
NIMIS	INC AND W	EMOBIAL ELIMING		1	EXHIB	T D
Sinking Fund	ING AND M	EMORIAL FUNDS	Memorial Fun	,		
Balance, June 30, 1953	.\$ 6,000.00 3,000.00	Balance, June 30, 195 Contributions Specified	3		\$ 8	92.29 93.00
Balance, May 31, 1954	.\$ 9,000.00	Balance, May 31, 1954			\$ 9	85.29
SUN		ONTRIBUTIONS		SC	HEDU	LE 1
Alumnæ Clubs:	May 31	, 1954			200	
Alpha East Alpha West Beta Gamma Delta Epsilon Zeta Eta Theta Iota Kappa Lambda Mu Individuals			112.50	25.00 580.00 187.00 35.00 160.00 130.00 210.00 442.96	\$	7,00 7,79 32,29 11,89 54,40 5,23 17,19 45,76 23,08 20,97 31,49 29,55 34,96
TOTAL CLUBS			7,611.46 \$	1,769.96	\$ 32	1,60

Alpha East \$ 79.25 \$.50 Alpha West 90.00 8.2 Beta 190.40 33.8 Gamma 50.00 11.3 Delta 265.00 15.5 Epsilon 265.00 15.5 Zeta 45.00 27.1 Eta 281.00 27.1 Theta 55.00 13.1 Tota 300.00 19.7 Iota 300.00 19.7 Kappa 415.00 15.0 Lambda 190.00 29.4 Mu 190.00 29.4 TOTAL CHAPTERS \$ 2,220.15 \$ 238.9		Regular	Staff House	Piano
TOTAL CHAPTERS	Alpha West Beta Gamma Delta Epsilon Zeta Eta Theta Iota Kappa Lambda	79.25 90.00 190.40 50.00 155.00 265.00 45.00 281.00 55.00 300.00 415.00 104.50	\$	\$ 3.00 8.20 33.85 11.36 24.05 15.55 15.00 27.10 13.10 19.72 15.09 23.50 29.46
	THE STATE OF AUTOMOSPON AND AUTOMOSPON STATE OF THE STATE	\$ 2,220.15		\$ 238.98
		9,831.61	\$ 1,769.96	\$ 560.58

SCHEDULE 2

STATE	MENT O	F C	LUB AI	ND	CHAPT	ER CONTRIBUTIONS	SCI	HED	UL	E 2
		100			, 1954					
Alumna	e		4		E som	Active				
				PHA-	-EAST					
Boston Mass\$	Regular 20.00		taff ouse	Pi	iano	Maine A\$	Regular 10.00	\$	Pian	1.00
Burlington, Vt. Hartford, Conn. Montreal, Que New Haven, Conn. Portland, Me. Eastern Maine Halifax, Novia Scotia	2.50 25.00 20.00 35.00 5.00 3.00 2.00				2.00 4.50 .50	Nova Scotia A Vermont A Connecticut A Massachusetts B Vermont B Massachusetts A	10.00 15.00 19.25 20.00 5.00			2.00
1.1.2	112.50	e e		\$	7.00	\$	79.25	\$	7	3.00
			Arr	DETA-	-West					
Albany, N.Y. Buffalo, N.Y. New York City Northern New Jersey Poughkeepsie, N.Y. Rochester, N.Y. Schenectady, N.Y. Syracuse, N.Y. Westchester County, N.Y. Long Island—North Shore Long Island—North Shore	\$ 25.00 50.00 64.25 175.00 10.00 25.00 27.00 10.00		ALI	\$	1.06	New York Γ \$ New York Δ Ontario A Ontario B New York A	30.00 20.00 20.00 5.00 15.00			5.00 3.20
Westchester County, N.Y. Long Island—North Shore Long Island—N.Y.C. Ridgewood, N.J.	20.00 5.00 25.00 5.00				6.73					
The state of the s	\$ 441.25			\$	7.79		90.00	\$		8.20
				В	ETA					
Akron, Ohio Athens, Ohio Central Pennsylvania Charleston, W.Va. Cincinnati, Ohio Cleveland (East), Ohio Cleveland (West), Ohio Columbus, Ohio Dayton, Ohio Fairmont, W.Va. Harrisburg, Carlisle, Pa.	25.00 15.00 100.00			\$	1.94	Pennsylvania B	25.00			1.55 5.00 2.70 10.00 5.00 2.10 2.50 5.00
Ohio Valley Philadelphia, Pa. Pittsburgh, Pa. South Hills—Pittsburgh, Pa. Springfield, Ohio Toledo, Ohio Elkins, W.Va.	250.00	\$	25.00		10.00					
Elkins, W.Va. State College, Pa.	5.00 2.50			_						
	\$1,145.00	\$	25,00	\$	32.29		\$ 190.4	0 1		33.8
				G	AMMA					
Arlington—Alexandria Baltimore, Md. Charlotte, N.C.	\$ 5.00 50.50 3.00			\$	2.00	Maryland A North Carolina B North Carolina A	-		\$	1.0
Baltimore, Md. Charlotte, N.C. Columbia, S.C. Richmond, Va. Washington, D.C. Norfolk, Va. Washington, D.C., Jr. Chapel Hill, N.C. Wilmington, Del.	2.00 25.00 75.00 5.00 5.00				6.89	Virginia A Virginia A District of Columbia A	10.0	0		8.0
Wilmington, Del		-		-			e 50.0	-	\$	11.
	\$ 19.50	\$	_	\$	11.89		\$ 50.0	-	_	11.

Alumnæ			D		Active			
Ann Arbor, Mich	\$ 10.00		\$	ELTA 2 25	Wielie			
Bloomfield Hills, Mich. Bloomington, Ind. Columbus, Ind.	35.00 25.00 4.50			1.00	Michigan A Michigan B Indiana A Indiana B	25.00 20.00 10.00 50.00	-	7.75 1.25 3.15
Detroit, Mich.	82.00 10.00			9.46 5.00	Indiana I'	10.00		1.33
Franklin, Ind. Gary, Ind. Grand Rapids, Mich.	5.00			3.86 5.00	Indiana Ε Michigan Γ Indiana Z	5.00 10.00 15.00		4.57 3.00
Indianapolis, Ind. Lafayette, Ind. Lansing—East Lansing, Mich. Richmond, Ind.	50.00 1.00	130.00)	1.50				
Southwestern Indiana	5.00 50.00 5.00 2.00	30,00		1.77				
Southwestern Indiana	50.00 30.00	30,00		4.35				
South Bend—Mishawaka, Ind. Hammond, Ind. Muncie, Ind.	5.00 3.00							
Terre Haute, Ind.	2.00	\$ 580.00	\$	54.40	-		-	
3	027,70	700.00	-	34.40	5	155.00	3	24.05
Chattanage Tenn				ILON				
Chattanooga, Tenn. Columbia, Mo.	52.54		\$		Missouri B	60.00	\$	
Kansas City, Mo. Little Pigeon, Knoxville, Tenn.	363.67 5.00			3.02	Tennessee A	5.00		6.47
Louisville, Ky. Memphis, Tenn. Nashville, Tenn.	20.00				Tennessee F	30.00 15.00		5.00
Nashville, Tenn. St. Louis, Mo. Springfield, Mo.	20.00 1,000.00 15.00			2,21	Kentucky A	20.00		3.08
Tri-State—Joplin	5.00							
Blue Ridge, Tenn. Lexington, Ky.	2.00							
	1,578.21		\$	5.23	\$	265.00	\$	15,55
Atlanta, Ga\$	35.00		ZE					
Birmingham, Ala.	10.00		,	7.00 1.06	Alabama A	10.00	8	
De Land, Fla. Miami—Coral Gables, Fla. Jacksonville, Fla.	25.00			1.40	Florida F Georgia A Alabama B	5.00		5.00
Orlando, Fla. St. Petersburg, Fla.	35.00			2.18	Madama B	10.00		10.00
Tampa, Fla. Tallahassee, Fla.	5.00			2.00	11.19			
Pensacola, Fla. Athens, Ga.	25.00			3.55				
Columbus, Ga. Lakeland, Fla.	1.00							
\$	210.50		\$	17.19		45.00	\$	15.00
_		-			-	45.00	-	15.00
Avon III	10.00		Ет					
Avon, Ill	25.00	100.00	\$	1.00	Wisconsin B	5.00	\$	5.00 4.15
Chicago Business Women Chicago North	100.00 5.00 15.00	100.00		3.00	Illinois B-A	25.00 25.00		1.55
Chicago West Suburban	100.00	5.00		2.24	Illinois E	10.00		9.00
Decatur, Ill	5.00			2.25	Illinois H Illinois O	10.00 25.00		4,40
Illinois Fox River Valley	10.00	10.00		5.00	Illinois A	30.00		
Galesburg, Ill. Jacksonville, Ill.	10.00	50.00		3.63				
Madison Wis	5.00 25.00	10.00		2.00				
Milwaukee, Wis. Monmouth, Ill. North Shore, Ill. North Shore, Ill., Jr.	150.00	2.00		11.28				
North Shore, Ill North Shore, Ill., Jr	35.00 5.00	2100		7.06				
Paoria III	50.00 25.00			2.00				
Rockford, III. Springfield, III. Arlington Heights, III.	15.00 30.00	10.00		20				
	50.00		_					
\$	718.00	\$ 187.00	\$	45,76	\$:	281.00	\$	27.10

Alumna				Ter		Active			
	25 00		25.00	-	ETA 11	Iowa A\$	5.00	\$	2.00
Ames, Iowa	3.00	\$	25.00	5	1.11	Iowa Γ	10.00	-	6.10
Cedar Rapids, Iowa	50.00 10.00		10.00		2.90	Iowa Z	10.00		2.00
Council Bluffs, Iowa	15.00				2.50	Minnesota A	5.00		2 00
Duluth-Superior	5.00				4.95	North Dakota A	10.00		3.00
Indianola, Iowa	5.00				5.00				
Mt. Pleasant, Iowa	1.00				2.10				
Sioux City, Iowa St. Paul, Minn,	5.00				4.52				
Tri-Cities	10.00								1
Winnipeg, Canada	2.00						-		
\$	151.00	\$	35.00	\$	23.08	\$	55.00	\$	13.10
011 C-l	20.00			Ic.	ATC	Colorado A\$	50.00	\$	8.00
Boulder, Colo	20.00			,		Colorado B	50.00		7.00
Cheyenne, Wyo	25.00				1.00	Kansas B	20.00 75.00		7.00
Colorado Springs, Colo.	25.00 152.00				4.18	Nebraska B	75.00		2.23
Denver, Colo. Denver, Colo., Jr. Fort Collins, Colo. Hutchinson, Kan.					2.43	South Dakota A	20,00		2.49
Fort Collins, Colo	75.00				5.00	Wyoming A	5.00		
Kansas City, Kan. Laramie, Wyo.	20.00				,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,				
Laramie, Wyo	5.00 25.00								
Lincoln, Neb	30.00								
Manhattan, Kan. Northeastern Wyo.	5.00				1.45				
Ogden, Utah	5.00								
Omaha, Neb.	3.00				5.31				
Sioux Falls, S.D Pueblo, Colo,	15.00								
Salt Lake City, Utah	10.00				1.60				
Vermillion, S.D	5.00 25.00				1.60				
Falls City, Neb	1.00	_		-		_			
3	591.00	_		\$	20.97	3	300.00	\$	19.72
				v	1001				
Ardmore, Oklahoma	10.00	\$		4	APPA	Texas A\$	100.00	\$	
Austin, Texas	50.00	. 4	15.00			Louisiana B	20.00		
Baton Rouge, Louisiana	5.00					Texas B	50.00		
Corpus Christi, Texas	40.00		15,00		6.04	Louisiana A	75.00		
Fayetteville, Arkansas	10.00					Oklahoma B	50.00 25.00		10.00
Fort Smith, Arkansas	5.00 15.00					Texas F	75.00		1.74
Houston, Texas	150.00		15.00		10.00				
Muskogee, Oklahoma	5.00 35.00				1.00				
Nita Stark-Beaumont, Texas	100.00		15.00						
Norman, Oklahoma Oklahoma City, Oklahoma	10.00		15.00		6.45				
Ponca City, Oklahoma	5.00		15.00		1.00				
Shreveport, Louisiana	10.00		15.00 15.00						
Texarkana, Texas-Arkansas	20.00		15.00						
Texarkana, Texas-Arkansas Tulsa, Oklahoma	25.00		15.00						
Wichita Falls, Texas	25.00 5.00		15.00						
Brazos Valley, Texas	10.00				5,00				
Midland Texas	10.00 5.00								
Midland, Texas	5.00								
Lubbock, Texas	10.00				2.00		9		
Waco Tevas			1001040						
Waco Tevas	5.00		5.00						
Waco Tevas	5.00								
Waco Tevas	5.00		5.00						
Waco, Texas McAlester, Oklahoma Osceola, Arkansas Abilene, Texas Marked Tree, Arkansas	5.00 5.00 5.00	\$		\$	31,49		415.00	\$	15.09

Alumnæ				LA	MBDA	Active			
Boise, Idaho \$ Bozeman, Montana Butte-Anaconda, Montana	50.00 5.00 5.00	\$		\$	3.00	Alberta A\$ Idaho A Montana A	2.00 5.00 50.00	\$	2.50
Calgary, Alberta Corvallis, Oregon Edmonton, Alberta Eugene, Oregon Everett, Washington	2.00 2.50 10.00 5.00 75.00		20.00		2.00	Oregon A Oregon B Washington B Oregon Γ Washington Γ	10.00 5.00 15.00 10.00		8.00 5.00 7.00
Portland, Oregon Salem, Oregon Salem, Oregon Tacoma, Washington Tacoma, Washington	100.00 50.00 25.00		30.00		1.25 3.25	washington 1	7.50		1.00
Yakima, Washington Seattle, Washington	75.00 45.00 10.00 50.00		100.00		5.00 5.00				
Medford, Oregon Coos County, Oregon Vancouver, B.C. Walla Walla, Washington	25.00 5.00 10.00 10.00								
5	559.50	\$	130.00	\$	29.55	\$	104.50	\$	23.50
				1	ΜU				
Albuquerque, New Mexico \$ Bakersfield, California Berkeley, California El Pasoj Texas	5.00 5.00 50.00 5.00	\$		\$	1.00	Arizona A\$ California B California Δ California Γ	25.00 20.00 20.00 100.00	\$	5.00 3.25 8.00
Glendale, California Long Beach, California Los Angeles, California	25.00 15.00 38.00		210.00		1.00	Nevada A California E California Z	10.00 5.00 10.00		3.00 5.21 5.00
Las Vegas, Nevada Marin County, California Reno, Nevada Palo Alto, California Pasadena, California	1,00 15,00 12,00 20,00 5,00				1.00				
Phoenix, Arizona	5.00 50.00 75.00				3.57 3.34				
San Fernando, California San Jose, California San Mateo County, California	25.00 35.00 10.00				3.75				
Santa Barbara-Ventura, California . San Bernardino, California Santa Monica-Westwood, California	10.00 5.00 25.00				5.00 10.00				
South Coast, California Tucson, Arizona Contra Costa, California Centinela Valley, California	20.00 5.00 10.00 5.00				5.00				
Roswell, New Mexico Fresno, California Honolulu, T.H. Sacramento, California Solano County, California	5.00 10.00 5.00 20.00 1.00								
Santa Rosa-Valley of the Moon	10.00	_		_		=		_	
\$	527.00	\$	210.00	\$	34.96	\$_	190.00	\$	29.46

Can You Help?

The Settlement School Committee needs a new manager for Arrow Craft, to fill the vacancy that will occur when Marian Mueller assumes the Directorship of the School. Do you know the right person? Also do you know Pi Phis who could become teachers at the Settlement School? If so, please write to Mrs. Virginia Brackett Green, 2650 Sutherland Avenue, Indianapolis 5, Indiana.

ARROWCRAFT SHOP

STATEMENT OF PROFIT AND LOSS FISCAL YEAR ENDED MAY 31, 1954

NE COLEMETERS TEST	iscal Year	5-31-53	Fiscal Year Amount	5-31-54	Increase Decrease
Sales	145,304.43 70,819.36	100.00% 48.74	\$132,734.69 79,669.04	100.00% 60.02	\$ 12,569.74 8,849,68
Gross Profit—Wholesale \$ Add Supply Sales Profit	74,485.07 226.82	51.26%	\$ 53,065.65 53.75	39.98% .04	\$ 21,419.42 173.07
The state of the s	74,711.89 27,697.10	51.42% 19.06	\$ 53,119.40 25,163.39	40,02% 18.96	\$ 21,592.49 2,533.71
Realized Gross Profit\$	47,014.79	32.36%	\$ 27,956.01	21.06%	\$ 19,058.78
Expense: Salaries—Manager Designing Selling Office Utility Selling and Shipping Supplies Convention and Travel Fuel Lights Miscellaneous Car Expense Truck Expense Office Expense Office Truck Expense Insurance, Current Year Insurance, Current Year Insurance, Current Year	3,169,00 4,451,54 4,867,31 2,455,12 652,62 802,63 134,65 278,83 193,21 1269,04 113,07 307,06 247,66 304,99 542,13 93,24 354,38 30,48	2,18% 3,07 3,35 1,68 45 .55 .09 .19 .13 .19 .08 .17 .21 .37 .07 .24	\$ 3,480,96 4,620,46 5,761.38 2,306.52 650.04 1,063.62 267.50 161.13 371.33 105.05 277.94 163.76 142.35 212.38 97.31 369.27 33.21 1,000.00 1,000.00	2.62% 3.48 4.34 1.74 .49 .80 .20 .12 .28 .08 .21 .11 .16 .07 .28 .02 .76	\$ 311.96 168.92 894.07 128.60 2.58 260.99 134.65 11.33 32.08 102.29 8.02 29.12 83.90 162.54 329.75 4.07 14.89 2.73 1,000.00
TOTAL EXPENSE\$	19,246.86	13.25%	\$ 22,084.21	16.64%	\$ 2,837.35
Other Income: Hotel Shop—Gross Profit\$ Less Expense: Rent Salary	2,298.52 240.00 1,315.00		\$ 2,238.66 240.00 1,320.00		\$ 59.86 - 5.00
Hotel Shop Net Profit \$ Purchase Discount	743.52 361.49 65.32 15.27	.51% .25 .05 .01	\$ 678.66 211.49 36.23 30.60	.51% .16 .03 .02	\$ 64.86 150.00 29.09 15.33
TOTAL OTHER INCOME\$	1,185.60	.82%	\$ 956.98	.72%	\$ 228.62
NET INCOME		19.93%	\$ 6,828.78	5.14%	\$ 22,124.75

+ + +

PRIVILEGE = RESPONSIBILITY

Privilege never comes cheaply. The privilege of citizenship and of casting one's vote in a free election is no exception. Taking part in the democratic processes of government is too precious a prerogative to be exercised lightly. It is a duty which should be performed thoughtfully. The lever on the voting machine should not necessarily be pulled just because one's parents

or friends support a given party and its platform; the vote should be cast out of conviction for the rightness of the action. The price then for the privilege of the voting franchise is responsibility—responsibility for being an informed voter or responsibility for taking the consequences of irresponsible action.

From release of Citizenship Committee N.P.C.

Standing Committees

HOLT HOUSE COMMITTEE

Each year brings new accomplishments as well as new problems to the Holt House Committee and this past year has been no exception. The problems have been minor ones, the usual repair and replacement, and have been met very easily because of the wonderful financial aid of chapters and clubs. The Chairman made her annual visit the first of May and found the house so spic and span that it gave her incentive to hurry home and do her own spring house-cleaning. The Fraternity is indeed fortunate in having such a charming and efficient hostess as Mrs. Mabel Johnson. The committee has a feeling of satisfaction that the shrine to our Founders is having the best of care.

From June 1953 to June 1954, Holt House was used seventy-two times. The house is rented by PEO for its regular meetings twice a month, by The Monmouth Woman's Club once a month; by the New Century Club and O G M two or three times a year. The following groups have used the house for their annual dinner or luncheon; the Fortnightly Club, Beta Sigma Phi, Medical Auxiliary, Girl Scouts, the Home Bureau, and DAR. There have been two bridal showers, one bridal dinner, and three wedding receptions held in the house. One Alumnæ Club and one chapter came from out of town. There have been five suppers and four teas by townsmen and numerous meetings. So we feel proud that Holt House lends itself to gracious entertainment and serves a useful purpose in the community.

Since the annual report last June several gifts have been sent to Holt House: a Cambridge crystal plate by Carol Ottinger of Park Ridge, Illinois, honoring Iowa Alpha; a dozen silver spoons and forks by the Chicago North Shore club, honoring Eleanor Cooley for her outstanding work while serving as Chairman of the Holt House Committee; a white Bible by Tennessee Gamma, a dozen silver spoons by the Illinois Fox River club; a package of antique doilies and towels by Charlotte Alspaugh, of Puyallup, Washington. Golden Arrow Pi Phi, Mrs. Margaret Stinard, Col. Beta, from Albany, N.Y. visited the house and left a gift of \$5.00, to be used for something for the house. The committee is appreciative of all these gifts.

While there were no special monetary gifts by clubs and chapters this year, several increased substantially their annual contribution and the Fraternity is most grateful. Donations this year were \$458.53 higher than last year and the revenue from the house somewhat increased. Gradually we are reaching that goal of 100% contributors, for more clubs and chapters are joining that list each year. Contributing active chapters jumped from 81 to 88; contributing clubs from 199 to 226. Again Delta Province is 110%, every club and every chapter donating to Holt House, and this year Iota Province shares that same honor, Congratulations! California Gamma doubled its contribution, from \$50.00 to \$100.00, and we are appreciative.

HIGHEST CONTRIBUTORS

\$100.00—California Г

50.00—Texas A

Louisiana A

35.00—Oklahoma A

30.00—Tennessee B

25.00—Illinois A

Kansas B

Montana A

Arizona A

Pittsburgh, Pa. Club

Kansas City, Mo. Club

Monmouth, Ill. Club

North Shore, Ill. Club

HIGHEST PROVINCE TOTALS

\$372.00—Eta 370.00—Mu 362.00—Kappa 293.50—Iota 270.50—Beta

100% CONTRIBUTORS

Provinces: Delta and Iota. Chapters: Alpha West, Delta, Epsilon, Iota Kappa, Theta.

Clubs: Alpha East, Delta, Iota.

The Holt House films have been "on the go" all winter. There have been seventeen showings this year and your committee is hoping for many more requests next year.

It is truly a thrill to study the guest book register that is kept on the table in the Pine Room. To date 2,912 guests outside of Illinois have gone through Holt House. Mrs. Johnson was interested to know how many states have been represented, so we made a list of all the states and checked them off; all but the following were found: Mississippi, North Carolina, Utah and Vermont. We also have registered guests from Argentina, Alaska, China, Egypt, Hawaii, Scotland and several Canadian Provinces. Pi Phi is indeed proud to show the home of its founding to people from far and near.

This year a 9 by 12 oval braided rug has been purchased for the Pine Room. The brass sconces, given in memory of Evalyn Bridge by her Detroit friends, add considerable charm. As is true of all our homes, there are always minor repairs and general maintenance expenses. This spring trees had to be trimmed, furnace cleaned, stair carpeting cleaned, new curtains in the powder room, oven and refrigerator repaired. Because of the generosity of clubs and chapters, we are able to meet these emergencies as they arise.

The Holt House Chairman wishes to take this opportunity to thank all donors for their interest and support; to thank her committee for its complete cooperation and for the privilege of working together. Thanks also to the Province officers and to Marianne Wild and Alice Mansfield for their help in publicizing the news and requirements of the house.

May the year ahead bring continued interest and

Respectfully Submitted, MAURINE COOK Holt House Chairman

COMMITTEE ON LOAN FUND

During the year 1953-1954 we made eight loans, somewhat higher dollar value than last year. A few contributions were received, which were passed on mainly to the Scholarship Fund.

I	Herewith report of operations for the year-
	Loans made 1953-1954\$3,375.00
	Repayments on Loans2,267.00
	Interest paid on Loans91.17
	Contribution Texas Alpha100.00

Outsta	nding	Loans	_	-	J	Ji	10	le	21	g	r	a	d	u	a	te	-	and the
Past	due	loans									į							2,162.50

Loans due in 195	54 1,371.00
Loans due in 19	55 3,940.00
Loans due in 19:	56 1,575.00
Loans due in 19	57400.00
	58 200.00

\$11,148.50

Sincerely, Josephine McCleverty Chairman, Loan Fund Committee

COMMITTEE ON SCHOLARSHIP

The Scholarship Committee is proud to announce that scholarship improved during the year 1952-53, the last period for which comparative averages from all chapters are available. Following is a comparison with the preceding year:

	1951-52	1952-53
Upper Third52	(8 first)	63 (10 first)
Middle Third29		28
Lower Third15	(6 lowest)	7 (4 lowest)

Of the eight which were first for 1951-52 only one, Iowa Alpha, remained first during the following year. This makes Iowa Alpha the winner of the Kappa Province Scholarship Plaque, awarded to the chapter which remains first in scholarship on its campus for the longest consecutive period before convention.

Five of the chapters first for 1951-52 were in the upper third for 1952-53, one was in the middle third, while one dropped to lowest on its campus. Three of the lowest chapters in 1951-52 remained lowest the next year, but the other three were in the middle third

on the 1952-1953 report.

Again in 1952-53 there were 13 chapters first for one semester and two for two quarters. Chapters which were on this list for both years were Vermont Alpha, Ohio Zeta, District of Columbia Alpha, North Carolina Alpha, and Wisconsin Beta. Wyoming Alpha, Montana Alpha, and California Epsilon advanced into the list of chapters first for the entire year and six were in the upper third, while five were in the middle third, some very close to the lower third. These statistics should serve as a warning to the first chapters not to become over confident and to continue the policy of attempting to stand high on the scholastic rankings of their campuses while enjoying their high placement on the previous report.

Another favorable comparison for the two years is found in the honor students report. The December issue of THE ARROW had 106 photographs and 185 names as compared with 132 names the year before of Pi Beta Phis who had achieved the highest scholastic honors given by the colleges of the United States and

Canada.

Scholarship Achievement Certificates awarded to the girl who made the highest average in each chapter were sent to the 86 girls whose chapter scholarship

chairmen had mailed applications.

It was a pleasure to announce to Grand Council and convention that the Adda Prentice Williams Chapter Scholarship Chairman's Award was to be given to Barbara McNary of California Epsilon, with Constance Kull and Jo Ann Davidson of Illinois Zeta a

close second. The \$25.00 cash award, established by Grand Council in 1953, and won that year by Martha Bowman of Ohio Delta, is given to the chapter scholarship chairman who has "set up the most effective scholarship promotion program." This award is made possible by the gift of Miriam Williams of Illinois Eta in honor of her mother.

It was difficult to make a choice from among the excellent programs of the 14 chapter scholarship chairmen nominated by the Province Scholarship Supervisors. They were thoughtfully organized to provide guidance, assistance, supervision, incentives, and awards for their chapters' scholastic endeavors. These

province candidates were:

Alpha East—Ellen Simpson, Maine A
Alpha West—Carol Edlund, New York A
Beta—Margaret Sahlin, Ohio A
Gamma—Marilyn Carey, Maryland B
Delta—Mary Frances Garlieb, Indiana A
Epsilon—Jen R. Davis, Missouri A
Zeta—Meredith Nail, Florida F
Eta—Constance Kull and Jo Ann Davidson, Illinois Z
Theta—Barbara Mount, Iowa F
Iota—Jann Duchossois, Kansas A
Kappa—Sylvia Seay, Oklahoma A and Margaret Lee, Texas F
Lambda—Nancy Collins, Montana A
Mu—Barbara McNary, California E

Several chapter scholarship chairmen have sent copies of special aids to study by their chapters. Among these are a Study-Habits Inventory from Minnesota Alpha, An Analysis of Academic Deficiency from California Epsilon, a peppy letter from Florida Gamma to all members of the chapter giving reasons for good scholarship and hints on how to attain it, from Ohio Beta a study-skills outline prepared by the Personnel Service of Denison University, and a comprehensive guide to the use of library references from Illinois Zeta. The value of the zeal of these chapters in preparing or acquiring these aids to scholarship is reflected in their high ranking in scholarship.

PI BETA PHI FORMULA AVERAGES FOR 1952-53

CHAPTERS FIRST ON	THEIR CAMPUSES-10
Massachusetts B 40.00 Ohio A 40.00 Indiana Z 40.00 Iowa A 40.00 South Dakota Λ 40.00	Kansas A 40.00 Wyoming A 40.00 Montana A 40.00 Washington Γ 40.00 California E 40.00
OTHER CHAPTERS IN	THE UPPER THIRD-53
Wisconsin B 38.89 Alabama A 38.50 Arizona A 38.16 South Carolina A 37.82 Oklahoma A 37.59 Connecticut A 37.27 Manitoba A 37.21 Michigan B 36.98	Vermont A 35.90 Ohio Z 35.45 North Carolina A 35.37 Michigan A 35.36 Ohio E 34.91 Michigan T 34.57 D. C A 34.44 Florida A 34.29

Texas A 34.29 Florida B 33.57 Kansas B 33.43 Illinois Z 33.10 lowa B 32.71 Maryland B 31.87 Florida Γ 31.58 Virginia A 31.15 Ohio B 30.80 Oklahoma B 30.73 Indiana A 30.66 Ohio Δ 30.35 Idaho A 30.32 Louisiana B 30.13 Alberta A 30.04 Alabama B 28.65 Washington A 28.60 Washington A 28.60 Arkansas A 27.94 Missouri B 27.85	Texas B
CHAPTERS FIRST FOR	ONE SEMESTER-13
Vermont A Ohio E Ohio Z D. C. A South Carolina A Florida A Florida B	Michigan A Indiana A Wisconsin B Colorado A Oklahoma A Arizona A
CHAPTERS FIRST FO	OR TWO CHARTERS
Alabama A	North Carolina A
	and and an
CHAPTERS IN THE	
Wisconsin A 24.82 California B 24.26 Tennessee B 24.27 *Indiana Δ 24.00 Oregon B 23.66 Pennsylvania Γ 23.24 Vermont B 23.13 West Virginia A 22.28 Nebraska B 21.52 New York A 21.29 Tennessee A 21.08 California Γ 19.48 Oregon A 19.19 Colorado B 19.11	Missouri A
CHAPTERS IN THE LOWER THE	7 G (100 C) [[[[[[[[[[[[[[[[[[
Maine A	California Z0.04
CHAPTERS LOWEST ON	THEIR CAMPUSES-4
Nova Scotia A0.00	Illinois A0.00
Ontario B0.00	Nevada A0.00

* For one semester only. Comparative averages were not issued for the second semester.

** Arbitrarily assigned, using the past averages as computed by the chapter as the basis for distribution. Comparative averages are never issued.

It has been interesting to note the ingenious methods that some chairmen have devised for bringing the study aids in HOW TO STUDY to the attention of their chapters in the short time that they have had this booklet by Arthur Kornhauser. Some have marked sections of it for the use of certain girls who need a

particular type of study help. Others have read portions at chapter meetings with a discussion following. Maine Alpha and Florida Gamma prepared skits based on its advice. California Epsilon made mimeographed outlines. Kentucky Alpha ordered a copy for each member. Others used it as the base for orientation of pledges into college ways of studying and preparing for exams.

It is possible to make a partial report for the first half of 1953-54. The chairman is happy to report that all Blanks #3 for that period have been received from all chapters which are issued comparative averages at the close of each semester or each quarter. The results are very similar to those for the first semester and first quarter of last year. It is distressing to report that six chapters were lowest for the first semester. All were making a determined effort to raise their standings the second semester. The following chapters were first for the first semester or quarter of 1953-54: Massachusetts Beta, Pennsylvania Gamma, North Carolina Beta, Indiana Delta, Alabama Beta, Florida Beta, Wisconsin Beta, North Dakota Alpha, Iowa Alpha, Oklahoma Alpha, Texas Gamma, and Arizona Alpha. For the first two quarters these chapters were first: Iowa Gamma, Wyoming Alpha, and Montana Alpha. Alabama Alpha, first for the first quarter, missed being first for the second quarter by the small margin of .003. Washington Alpha was first for the second quarter, making a total of at least 17 chapters which were first for a part of the college year 1953-54. The figures in this paragraph do not include two chapters whose reports for the second quarter have not been received, nor the 15 chapters whose comparative averages are issued only once a year.

This chairman deeply appreciates the service of Pi Beta Phis who have helped to improve and maintain good scholarship—the members of Grand Council who have given inspiration and practical advise during their chapter visits; the Province Presidents for the innumerable ways in which they have assisted the chapter chairmen and the supervisors; the Alumnæ Scholarship Advisers for their on-the-spot guidance; the chapter scholarship chairmen on whose cooperation, tact, and ability the greatest responsibility rests; the Grand Secretary, whose wise counsel was invaluable; the Grand President for her encouragement and understanding; and especially the Province Scholarship Supervisors, a faithful group of Pi Beta Phi alumnæ who have devoted long hours each month to the cause of better scholarship. With this chairmanship has come a challenging and broadening experience for which I

am truly grateful.

Respectfully submitted,
MARIE WEST WEVER, Chairman

COMMITTEE ON TRANSFERS

Many members of Pi Beta Phi have made new friends this year by transferring to other campuses where there are Pi Phi chapters. Both the girls and the chapters have made valuable gains in the exchange of experience of different chapters. Transferring from one campus to another was made easier for these Pi Phis because their original chapters forwarded Transfer Blanks to the new chapters as an introduction for them. One hundred and eighty-two Pi Phis were reported to have transferred to other Pi Phi campuses. This is an increase of thirty-five transfers over last year's report. There were many other girls who changed to colleges and universities where there is no Pi Beta Phi chapter.

I enjoyed working with the active chapters this year and received reports from all but eleven chapters. Five provinces were complete in their reports. The order in which the provinces completed their reports was: Zeta, Delta, Gamma, Beta, and Alpha West.

Seventeen more chapters than last year received a perfect grade this year bringing the total to forty-seven. These chapters are: Vermont A, Connecticut A, New York A, New York Γ, New York Δ, Pennsylvania B, Pennsylvania Γ, West Virginia A, West Virginia B, Ohio Z, North Carolina A, Maryland B, South Carolina A, Indiana Γ, Indiana Δ, Indiana E, Michigan B, Michigan Γ, Tennessee B, Missouri A, Missouri Γ, Florida B, Wisconsin A, Wisconsin B,

Illinois A, Illinois E, Illinois H, Illinois Θ, Iowa A, Minnesota A, Utah A, Colorado B, Kansas A, Kansas B, Nebraska B, Oklahoma A, Oklahoma B, Arkansas A, Louisiana A, Texas A, Texas Γ, Oregon A, Oregon B, Washington Γ, Arizona A, California B, and California T.

The two chapters which gave the most outstanding reports were Arizona A, and Texas A. The provinces with the greatest number of chapters receiving a per-

fect grade were Eta and Kappa.

It is the hopes of the committee that every chapter will be able to make complete reports this coming

year so that all of the Pi Phis who are moving to new colleges and universities will have equal opportunities to make new friends and continue their work in our fine Fraternity.

My sincerest thanks go to Mrs. Carson and the other members of Grand Council for the help and guidance they have given this committee. I would also like to express my deepest appreciation to Central Office for doing such a fine job in issuing letters for this committee. It is indeed a pleasure to be able to work with so many loyal Pi Phis.

MARGARET STRUM ACHESON

COMMITTEE ON FRATERNITY STUDY AND EXAMINATION

PRE-INITIATION EXAMINATION

Province	No. Chapters	No. Examined	No. Re-Examined	Province Average
Alpha East	 7	146	0	99.2
Alpha West	5	95	. 0	98.2
Beta*	11	246	0	99.5
Gamma	7	142	o o	98.1
Delta	ó	198	0	97.0
Epsilon	 7	125	0	96.1
Zeta	6	105	0	99.1
Eta	9	192	0	99.0
Theta	 7	86	1	99.2
Iota**	9	243	0	98.5
Kappa***	s s	407	o o	97.6
Lambda	9	194	o ·	96.9
Mu	8	193	0	97.7

* Figures given include Pi Phi Eta Colony, Denison University.

** Figures given include Pi Phi Gamma Colony, Colorado Agricultural and Mechanical College.

*** Figures given include actives and alumnæ initiated into Texas Gamma in 1953, as well as 25 alumnæ initiated in 1954.

Texas Gamma report is incomplete by 12 members from Spring, 1953.

ACTIVE CHAPTER EXAMINATION

Province	No. Chapters	No. Actives Examined	Excused	Unexcused	Failed to Pass	Province Average
Alpha East	. 7	228	5	1		95.7
Alpha West	. 5	156	2	2		97.2
Beta		352		1		97.3
Gamma	. 7	227		1	1	94.7
Delta		355	3	-	-	96.0
Epsilon		191	1	1	32	84.5
Zeta	. 6	128			1	93.1
Eta	. 9	352		1		97.8
Theta		160	6	1		96.2
Iota		280				97.7
Kappa	. 8	347	3		9	94.2
Lambda	. 9	322	-		,	95.5
Mu	. 8	248	2		1	94.7

Fir	nes assessed for failure to take examination	0.00
To Fin	tal fines assessed, 1953-1954	00.0
Un	paid fine (Massachusetts Alpha)	0.00

Chapters with members fined were the following:

Massachusetts A-1	Oklahoma A-1
New York △-2	Texas A-4
Ohio Z—1	Texas B—2
Maryland B-1	Missouri B-8
North Carolina B-1	Tennessee A-10
Missouri A—5	Tennessee Γ —10
Georgia A—1 Illinois 0—1	Louisiana A—1 Louisiana B—1
North Dakota A-1	California Z—1
TAOLU DAROGA A-1	Camoinia 2-1

This report is submitted with grateful appreciation to the indefatigable Province Supervisors who have graded, so faithfully, the hundreds of examination papers sent to them during the school year just concluded, and to those chapters whose excellent cooperation with this committee has turned routine work into a pleasant and gratifying experience. To each member of the committee go the personal thanks of the chairman for the splendid cooperation she has received and the happy associations made through correspondence. And finally, to Lucille Carson, our deepest appreciation for the helpful assistance she has given us, above and beyond the call of duty!

Respectfully submitted,
BETTY HILL BLALOCK (Mrs. William C.)

COMMITTEE ON SOCIAL EXCHANGE

What a wirlwind of activity these Pi Phis have been stirring this past school year! The social exchange chairmen have been kept busy with notebook and pencil to keep up with all the original ideas they wanted to record for their Spring report on Founders' Day and Fall report of Rushing and Homecoming. In turn, the province chairmen have read and sifted and chosen some excellent ideas to be recorded in the Bulletin and passed on to chapters, which can adapt the parties and skits to their own situations.

The social exchange committee has put on black bands to mourn the resignation of their beloved Lucille Carson as their boss-lady. Her unselfish and unfailing help in all matters and her warm personal friendship will be sorely missed and we wish for her

and Mr. Carson all the luck in the world.

This year the committee tried to get chapters to report costs as well as amounts of material used in parties and Homecoming floats and decorations. In some measure we succeeded, but would like to have those included in every report. There were 75 chapters reporting both Founders' Day and Homecoming. Failing to send in any reports after repeated requests were only 9 chapters. Due to province supervisor changes 14 chapters were not recorded in reports. The provinces having the most reports were Eta, Iota, and Mu. Kappa Province sent in more material chosen to appear in the Bulletin.

Kansas A wins the award for best cooperation and Texas A for originality. The latter's Jungle Party plans were delightful and most perfectly re-

ported.

Special mention must be made (for their clever skits) of Washington A. Perfect grades were made by 20 chapters: Maine A, Vermont B, Conn. A, Penna. B, Ohio A, Ohio Δ, W. Va. A, Virginia A, D.C. A, North Carolina A, Ind. A, Ind. B, Alabama B, Kansas A, Kansas B, Colorado B, Texas Γ, Montana A, Washington Γ, and Oregon A.

Miscellaneous suggestions were plentiful this year and were very original. It pleased this chairman to see that so many chapters are conducting special entertainments for their Moms and Dads—and such original

ideas as are set forth!

With our convention ahead of us to look forward to and the memories to remember, the delegates should be making plans to see that the national viewpoint is brought home to the chapter. Our Social Exchange Bulletin can do a fine job of linking all the chapters by a common bond of fellowship and we hope that the material sent in this coming year will prove as usable as it was in '53-54.

This chairman wishes to express her deep appreciation for the privilege of working with the Pi Beta Phi officers and her own fine committee members. She feels like a member of the biggest and best family in the world, all wearers of the arrow! Her heartfelt thanks are extended to Central Office for doing the hard work on publishing the Bulletin, to Mrs. Wild for her excellent help and continued inspiration and to Lucille Carson for all the long hours of labor in this rewarding work of the fraternity.

Respectfully submitted, VIRGINIA D. MCMAHAN, Chairman

COMMITTEE ON FRATERNITY MUSIC

Members: Jerry Fruin Beltz
Dorothe Anderson Lanning
Helen Chodat Schudel
Dorothy Vale Kissinger, Chairman

As in all Convention years, work of the Music Committee has been directed mainly toward the Song Contest and music plans for Convention. During the year, however, we have been happy to see the continued interest in a definite music program as has been shown by letters and reports from chapter Song chairmen.

The parody-collecting project has been continued, but still without a great deal of success. The suggestions made seem to favor some sort of song supplement, containing songs that have become popular since the last Song Book, and the Committee will work to-

ward this end.

News from chapters indicates that nearly all participated in some sort of "spring sing" contest on their campus, and while not all schools voted on winners, many first and second places went to Pi Phis. In the chapters heard from, an increase in local serenading was noted.

Reports from several Alumnæ Clubs, too, indicated

an increased interest in music; several musical programs were given. This committee will always be happy to help Clubs as well as chapters, for we feel our Pi Phi songs have a definite place in alumnæ activities, too.

Entries from chapters for the song contest have been coming in, and the Committee is making selection of the six Convention songs, one of which will receive the Song Vase. Plans for the Convention Chorus are under way . . . though the Chorus itself will be a thing of—we hope—happy memory, when this is printed.

Along with many others, we of the Music Committee would like to express our admiration and affection for our retiring Grand Secretary, Lucille Douglass Carson. As we have worked closely with her for several years, we know well her loyalty to and devotion for Pi Phi. Our appreciation of her continued help and interest is most sincere, and our personal affection for her enduring.

We extend our warmest greetings to Grand Council, to all chapter Music Chairmen, and to all Pi Phis, to whom the work of this Committee is dedicated.

Respectfully submitted,
DOROTHY VALE KISSINGER, Chairman

EMMA HARPER TURNER MEMORIAL FUND REPORT

Emma Harper Turner Memorial Fund is a philanthropic charitable Fund of Pi Beta Phi Fraternity, for the benefit of aged or unfortunate members needing financial aid—in the form of direct gifts, not loans.

From the time when Convention voted to establish

the Emma Harper Turner Memorial Fund, by setting aside fifty thousand dollars of the contingent fund (the interest of which is The Fund) for loans to Chapters, until the present day, we have been privileged to aid twenty-one loyal and grateful Pi Phis.

We are in touch with fifteen members now, seven of whom have received financial assistance this year. We are sure there are many more who need help, but

only through you, our members, will they be reached.

Just in the past month we have had two cases brought to our attention. The original purpose "to preserve the dignity of both donor and recipient by gracious giving not charity" has been retained.

The year 1953 and 1954 has brought many in-quiries and gifts from individuals. More alumnæ clubs and chapters have participated this year. We hope this will continue as our Fund becomes better

Finally we of the committee, express our deepest appreciation to our Grand President, and all members of Grand Council, each of whom has helped us serve more efficiently by their generous and encouraging

It has been a distinct honor to serve our Beloved Fraternity. We thank you all for your loyalty and cooperation.

LILLIAN F. MCNAUGHT, Chairman

COMMITTEE ON PUBLIC RELATIONS

Another year for Pi Beta Phi and I hope a very successful one so far as promoting the fraternity's good works and ideals are concerned. This of course,

is the desire of each one of us.

The first letter written to the clubs and chapters was in November and had to do with Loyalty Day also the plea for our Penny Parade. We thought that the clubs and chapters could put their pennies in a container with the Penny Parade sticker on it, then send the contents to Mrs. Graham the Treasurer of the Settlement School. This would be a gesture of loyalty to each one's own chapter. The money to be used to buy a piano for the Staff House. We did feel the timing was not quite right, it should have reached the clubs and chapters early in October.

There were three proposed newspaper releases sent out, one for Loyalty Day, one for Founders' Day and

a pre-convention one.

Regardless of how much or how valuable the information sent by the Public Relations chairman may be, the responsibility lies with the individual chapters and clubs. In the final analysis it is up to them to see to it that all important information not only on the National level but on the local level is given the proper publicity

Quite a number of letters and clippings have come to me, I do appreciate getting them, all with the exception of one, were the usual writeups and notices. New York Alpha at Syracuse sent me a copy of the magazine section of the Syracuse paper which contained a very interesting article with pictures en-titled "What does Sorority life offer?"

We feel so strongly that the clubs and chapters should realize the importance of good public relations, goodwill, and esteem. After all that is a job for each

member of Pi Beta Phi.

My sincere thanks to Central Office and to our Grand President Marianne Wild for their assistance. Respectfully submitted

EDNA ARCHIBALD

Indiana University Announces Graduate Internships in Personnel, Women's Residence Halls

The internships offer an opportunity for professional experience in guidance under the direction of a staff trained in the personnel field. Graduate study may be pursued with a major in Personnel and Guidance, or in Education, Psychology, Recreation, Sociology, and other fields.

Stipends which cover room, board, and basic fees are granted for half-time service in the Women's Residence Halls. In addition to the personnel responsibilities in the halls, the Counselors carry a part-time academic program limited to a maximum of 10 hours each semester. The Master's degree may be completed under this plan in four semesters, either with or without a thesis. The training and experience received in this combined program of work and study in personnel may lead to careers in education, government, industry, and social agencies.

Applications will be received and acted on

from February 1 through June 1.

For information concerning the Internships in the Residence Halls address: Miss Margaret Wilson, Director of Counseling and Activities, Women's Residence Halls, Indiana University, Bloomington, Indiana.

Reports of Province Presidents

ALPHA EAST PROVINCE

1953-54 has been a very successful year for the chapters in Alpha East Province. The year began with our Chapter President's Workshop, which was held at Boston University's Panhellenic House on September 11-13. Seven chapter presidents and six pledge supervisors met together for discussions on the major phases of fraternity work. The Massachusetts Alphas and Boston Alumnæ entertained us with an interesting sight-seeing tour of Boston and dinner afterwards. On Sunday morning we attended church together, after which we left for home with a feeling that we had had a profitable week end.

We were proud to hear that Vermont Alpha had been awarded the Vera Moss Bowl and that Nova Scotia Alphas had received special mention for improvement. Frances Jones, Massachusetts Beta, Anita Ramsdale and Ruth Johnson, Maine Alpha, received

Harriet Rutherford Johnstone scholarships.

The Amy Burnham Onken Province award was won by Margery Ryder, Connecticut Alpha and the Portland, Maine, Sophomore Award went to Carol Gifford, Massachusetts Beta. The A. B. O. nominees from the chapters were: Barbara Knox, Maine Alpha, Adrienne Depper, Massachusetts Alpha, Elizabeth Woodman, Massachusetts Beta, Elizabeth Morse, Nova Scotia Alpha, Joan Cramp, Vermont Alpha and Janice Danforth, Vermont Beta.

The scholarship record, for the province, was good improvement was shown in the majority of chapters.

Rushing was successful with 144 girls pledged. Rush plans were simplified to some extent and the actives felt that this gave them more opportunity to get to know the rushees better before pledging them.

The honors which have been earned by the actives are so numerous that it is not possible to mention all of them. The Pi Phis have made major contributions

to all phases of college life.

Visits were made to all chapters and again I enjoved the gracious hospitality and complete cooperation of every member. It was gratifying to hear the fine comments about our Pi Phis from the Deans of Women and the Alumnæ Advisers.

This year has been a rewarding experience and I am grateful to Mrs. Wild, Council Members, Central Office and the Committee Chairmen who have been so

helpful throughout the year.

ANNIE LAURIE WHIPPLE

ALPHA WEST PROVINCE

It is good to pause at the end of the college year and take stock of what has been accomplished during the year, and it is a pleasure to report to the fraternity at large the general condition of the five chapters under the supervision of this province president. I think I am justified in saying that improvement in all chapters has been consistent if not spectacular and that every chapter is moving forward towards a great Pi Phi goal, the development of thoughtful intelligent women who set high standards on their respective campuses of scholarship, group living, and campus citizenship.

Before the opening of the colleges the five chapter presidents of Alpha West met at the Thousand Islands Club for two days of conferences and getting acquainted. These two days were of inestimable value to the chapter leaders who carry much of the responsibility of the chapters, and to the province president who has the most direct contact with the presidents. The exchange of ideas, the discussion of problems, the value of knowing each other—all of these factors made the Workshop worthwhile and established a

working background for the college year.

In scholarship the province as a whole made definite improvement. For the year 1952-1953, according to the Pi Phi formula, New York Δ was in the upper third; New York A, New York Γ , Ontario A in the middle third; and Ontario B in the lowest bracket. These ratings do not seem very good except in contrast to those of the preceding year when two chapters were in the lowest group, two in the lower third, and one in the middle third. New York A deserves special commendation for its outstanding scholarship program that helped raise its rating from lowest of twenty-five chapters on the campus to eleventh place, in the course of one semester. New York I also deserves praise for raising its average from fourth place out of five fraternities to second place for the first semester of this year. Since scholarship has been the greatest problem in the province for a number of years it is gratifying to see a swing upward which will continue, I feel sure, until every chapter is in the upper third. Thanks to the splendid letters of Mrs. Smith, the province supervisor in scholarship, and Mrs. Wever, National Chairman, most of the chapters have developed a more mature understanding of the need for emphasis on high scholarship. This is reflected in their more cooperative attitude and in the earnest efforts of their scholarship chairmen. The Northern New Jersey Alumnæ Club has helped, too, by presenting a very handsome silver tray to the chapter making the greatest improvement over its own previous record. New York A was the first winner.

The chapters of Alpha West vary in size from 78 members at Cornell, 57 and 51 respectively at Syracuse and St. Lawrence, to 44 at the University of Western Ontario and 30 at Toronto. Rushing was satisfactory on all campuses. A total of ninety-nine girls were pledged to Pi Phi and prepared for membership by hard working and very competent pledge supervisors. Rushing season at New York Δ and Ontario B is in February. In all other chapters it occurs in the fall. Rushing Chairmen who give so much time to their job appreciate the work of Alumnæ Recommendations Committees and they are particularly grateful for prompt cooperation on consents to bid.

All chapters sent contributions to Settlement School and to Holt House, and all but Ontario A contributed to the Harriet Rutherford Johnstone Scholarship Fund. That chapter gave instead to the Emma Harper Turner Fund. New York Γ put on a spring Fashion Show which enabled it to send an extra gift of \$25 to the Settlement School. Ontario A and Ontario B have both given generous amounts to the Canadian Project Fund which is already furnishing scholarships for the use of graduate students in the field of social service.

The chapter houses in the province are in good condition. New York Gamma's new house still looks like new inside and is improving in appearance on the outside as trees and shrubbery grow. It will no longer be the only house on the street as two freshman men's dormitories are being completed directly across from it. Ontario B had all of its living room furniture redone and has new dining room furniture ready for delivery in the fall. The recreation room in the basement has been completed. New York A will have new draperies for its lovely living room this fall, and Ontario A recently redecorated its chaperon's room. The biggest news of all, however, is that New York Δ is definitely going to have a new chapter house, plans for which were announced to the chapter by the House Corporation on Founders' Day. A lot in a desirable location on Triphammer Road was purchased some time ago so building can be started as soon as necessary financial arrangements are made. The Westchester Alumnæ Club is going to help with the project, and I'm sure that all New York Delta alumnæ will want to give their enthusiastic support.

Ontario A welcomed a new house mother, Mrs. Parker, who is returning next year, as are Mrs. Common of New York A, Mrs. White of New York F, Mrs. Frey of New York A, and Mrs. Chapman of Ontario B. The Fraternity owes a large measure of thanks to these fine women who give such excellent supervision and sensible counselling to the girls in our

Pi Phi houses.

I made four of my chapter visits during two weeks in early December, leaving New York I at Canton to visit in mid-March. Most of the responsibilities for the arrangements for these visits fall on the shoulders of the chapter presidents and without exception these girls deserve praise for their good work and for the precious time that they give. I thoroughly enjoyed my visit at every chapter and the hospitality shown me by the girls and the house mothers. I felt that the personal contact with the chapter officers, the chance for consultation on chapter problems, and the opportunity to sense the needs of the chapter gave me a better understanding of what I could do in the way of guidance and help. At Ontario B, I attended initiation and spoke briefly at the banquet. Ontario A had the pleasure of having Mrs. Lewis at the initiation banquet in January while she was making her visits to the two Canadian chapters who were honored to have her as their guest.

In every chapter but one I had a most satisfactory meeting with the Alumnæ Advisory Committee and realized anew how much an interested body of alumnæ can do for an active chapter in furnishing continuity that is needed in an ever-changing group and in giving wise counselling to the actives when it is needed. Their reward is the pleasure of working with young people and, the knowledge that they are giving invaluable

service to the fraternity.

The Amy Burnham Onken Province Award was won by Dolores Rumplik of New York Gamma, Outstanding girls in the other chapters nominated for this award were Charlene Velon of New York A, Jane Shanklin of New York A, Barbara Robinson of Ontario A, and Helen Smith of Ontario B.

It was a pleasure to meet the members of Grand Council and the members of the Settlement School Committee at Gatlinburg last summer. I shall miss Mrs. Carson whose letters have been a source of inspiration. Certainly Mrs. Wild and all other members of Grand Council, Miss Patton of Central Office, and the National Chairmen set an example of patience, cooperation, and promptness for all of the rest of us.

MARION KILLAM ARKLEY

BETA PROVINCE

Beta Province has enjoyed a most active and successful year. We have installed a fine new chapter, Pennsylvania Epsilon at Pennsylvania State University, and also have had the privilege of working for and with a new group at Denison University known as Pi Phi Eta Colony.

We were honored to have as Province visitor from Grand Council, Ruth Hansen (Mrs. Paul), Director of Extension. Ruth, as you well know, was beautifully received and left behind a renewed enthusiasm for the Fraternity. Founders' Day Banquet in Columbus, Ohio, took on more than usual significance with Marianne Reid Wild as the guest speaker. Both her message and her charm endeared her to all who met her. Guests from neighboring chapters and alumnæ from several cities, as well as our colony from Denison University shared in the celebration. Alice Mansfield, Grand Vice-President, gave an inspirational talk for Founders' Day in Toledo, Ohio, with both Alumnæ and Ohio Epsilon

The Province is very proud of its scholarship record for this year. Of the ten chapters, one is in first place, Pennsylvania Gamma, six in the upper third and three in the middle third. Our own Martha Bowman of Ohio Delta won the Adda Prentice Williams Scholarship Chairman Award. Phi Beta Kappa and its equivalent has honored many of our Beta Province girls. It is pleasing that scholarship interest has run high all year. I wish to express deep appreciation for the inspiration and help given the girls through the fine

letters of our Province Scholarship Chairman, Clover Johnson, With so many in the upper third and no one below the middle third, I feel sure that a great effort will be put forth next year by the girls to reach first place.

Leadership as well as participation, has been a goal for activities. Chapter members have not merely joined," but have made a concerted effort to contribute to the college program as well as to improve each individual's leadership abilities. Our chapters have been active in honoraries, student government, dramatics and music, publications, athletics, religious organizations and class offices. They have had queens too numerous to mention.

Rushing was most successful this last year. Two chapters have deferred rushing, Pennsylvania Beta and Gamma, and Pennsylvania Epsilon sophomore rushing. All others rush first quarter or semester.

The outstanding girls chosen by their chapters as candidates for the Province Amy Burnham Onken Award are to be highly congratulated. The Province winner was Martha Bowman of Ohio Delta. Other candidates were: Ohio Alpha, Jo Ellen Goddard: Ohio Beta, Elaine Fallon; Ohio Epsilon, Janet Smith; Ohio Zeta, Gretchen Burkle Hester; Pennsylvania Beta, Josephine Anthony; Pennsylvania Gamma, Anne Holister; Pennsylvania Epsilon, Jane L. Albrecht; West Virginia Alpha, Sally Porter; West Virginia Beta, Francis Villee.

I have greatly enjoyed the gracious and friendly

hospitality of the girls as I have made the chapter visits. The cooperation has been most gratifying. To all actives and pledges may I again say thank you. The pride in your houses and suites bespeaks of gracious living. Each of you can be justly proud of your progress and achievement. To the Alumnæ Advisory Committees I express my gratitude for the excellent assistance given the chapters as well as the help given to me. A great contribution has been made to a finer fraternity life.

My sincere thanks go to our Grand President, Marianne Wild, the other members of Grand Council, National Chairmen and the Director of Central Office for their help throughout the year. It has been both a privilege and a pleasure to serve the fraternity.

EDITH H. RANKIN

GAMMA PROVINCE

There is a wonderful sense of satisfaction in being back "Home" again in Gamma Province after so many years away, and I am deeply honored to be able to serve, as best I can, these "Seven little sisters in Pi

The official chapter visits for the year had been completed before I assumed office late in February. For that reason I am unable to give a comprehensive or illuminating report on conditions within this province, but must rely almost completely on correspondence. One can learn a great deal from letters, however. Their content, form and general tone all bespeak the writer's attitude toward her particular responsibility of leadership and toward the niche which she occupies in the fraternity world. I am happy to say that I have found the present officers to have a wholesome respect for that niche. Their leadership is acknowledged and respected. They adapt easily and efficiently to change. Their programs are well thought out and well executed

Rushing was generally successful and in some cases outstanding. The new pledges are proving themselves to be assets, and their fine spirit of cooperation with the actives indicates future strength for the fraternity.

Regrettably, the scholarship record leaves much to be desired. North Carolina Beta holds the only distinguishing honor of being first on campus. Under the able guidance of Elizabeth Siersema, province Scholarship Supervisor, the newly elected Scholarship Chairmen are formulating plans which will aid Gamma Province in resuming its rightful place in the scho-lastic world. For the first time an award is being offered to the chapter whose newly initiated members show the greatest improvement in averages for the semester immediately following initiation. The sum of twenty-five dollars will go to the winning chapter. This is made possible through the generosity of the Alumnæ Clubs in this province. This shall be known as the "May L. Keller Award for Scholarship," named in honor of our President Emeritus whose contributions to the fraternity have covered a long period. Despite the generally poor scholastic average, the list of national honors is truly remarkable, as is the list of campus honoraries.

The winner of the Amy B. Onken Award is Nancy Shaw of North Carolina Alpha. The other candidates were Helen Willard of North Carolina Beta, Ann Sharpe of Virginia Alpha, Betsy Skinker of Virginia Gamma, Neil Weaver of D.C. Alpha and Mary Margaret Mueller of Maryland Beta. No candidate was presented by South Carolina Alpha.

All of the chapters, with the exception of North Carolina Beta, have benefited from close association with the Alumnæ Advisory Committee. It is quite evident how much the girls appreciate this support and encouragement.

I wish to express my gratitude to Mrs. Wild for the inspiration I have received from working with one who serves the fraternity so loyally and so well.

DELTA PROVINCE

It has been a fascinating and rewarding experience to serve as a Province President this past year. The nine chapters in Delta Province have given me excellent cooperation and it is due to their enthusiasm and loyalty for all things Pi Phi that this year has ended with so much accomplished.

The Workshop for Chapter Presidents was held in August on the Ball State Teachers College Campus, home of Indiana Zeta. Nine chapter presidents and four pledge supervisors were present. The active participation in the discussions, the exchange of ideas, the friendships strengthened have been reflected in the

chapters' progress during the year.

The province was honored by a visit from Adèle Alford, Arrow Editor, in February. Her keen insight into the National Fraternity, her wonderful suggestions were an inspiration to the chapters. They felt it was an honor to have had her as their guest.

During the fall months I visited each chapter, learning to know them and they learning to know me which has helped us in working together throughout the remainder of the year. All were gracious hostesses and the bonds of Pi Beta Phi were indeed strengthened.

Housing in the Province is no different than in previous years, but some very lovely refurnishing has

been done about which all the actives were especially pleased and proud. Three chapters, Indiana Beta, Indiana Delta, Michigan Gamma, had new chaperons, a change which is always difficult to make and one which requires a great deal of orientation both for the chaperon and the chapter.

In scholarship all chapters were striving to hold or better their past performance. Much time and effort was spent on study plans. Anna Ruth Wallace, Province Scholarship Supervisor, has worked with each chapter on its particular problem and to her goes the credit for the continued fine record and I wish to extend to her my appreciation of the work she has done. For the fall term of 1953, Indiana Delta ranked first, Michigan Gamma, Indiana Alpha, Indiana Gamma ranked second, Michigan Alpha, Indiana Beta, ranked third and Indiana Epsilon ranked fourth in scholarship on their respective campuses. Michigan Beta and Indiana Zeta are ranked once each year by their respective colleges.

The activity participation by members of each chapter has been excellent and the leadership developed has been proven by the many Pi Beta Phis who hold key positions in activities. It was gratifying to hear the Deans express their praise not only for the individuals

but for the chapter in its entirety, both for their participation in activities and also their scholastic record.

All chapters reported a successful rush. The University of Michigan has the largest number of freshmen going through rush, over a thousand girls and from this number only a very small percentage are pledged. The Panhellenic on this campus voted to continue fall rush. Indiana Alpha and Indiana Gamma

still have an entire year of pledgeship.

Ann Mullendore, Indiana Alpha, received the Amy Burnham Onken Award from Delta Province. The nominees from the other chapters are Michigan Alpha, Fay Joseph, Nancy Moreland; Michigan Beta, Anne Schmitz; Michigan Gamma, Joyce Blasko; Indiana Beta, Margaret Appel; Indiana Gamma, George Ann Varnes Riddell; Indiana Delta, Elizabeth Minnich; Indiana Epsilon, Mary Lee Mitchell; Indiana Zeta, Joyce Lipp.

The Indiana Cup award to the outstanding chapter in the state by the Indianapolis Alumnæ Club was presented to Indiana Zeta at the Indiana State Founders' Day Luncheon which was held at the Scottish Rite Cathedral on April 24 in Indianapolis. The Michigan Founders' Day Luncheon was held at the Union Building at Michigan State College on April 24 with the Jackson Alumnæ Club in charge of the program. It was a privilege and a pleasure to be with them on this day. The Detroit Alumnæ Club presented a gift to each of the Amy Burnham Onken Award nominees from the three Michigan chapters. At this time the actives, pledges, and Alumnæ of Michigan Gamma learned that a new house for the chapter would be started this summer with completion to be in the spring of 1955. An open house at the Michigan Gamma chapter house followed the luncheon.

To the Alumnæ Advisory Committees, I want to extend my appreciation and gratitude for the untiring service and excellent guidance they have given the chapters and for the cooperation and assistance they

have given me.

As this my first year as Delta Province President draws to a close I would like to express my appreciation to Mrs. Wild, the Grand President, and the others of Grand Council for their assistance and inspiration. To the actives I again say 'Thank You' for your hospitality, your cooperation and your wonderful friendships which I shall always treasure.

Respectfully submitted,

JOSEPHINE ROGERS WARD

EPSILON PROVINCE

Epsilon Province lost a capable and inspiring president when Helen Russell resigned in October, 1953. The past eight months have been both a challenge and a pleasure to me. I appreciate deeply the wonderful welcome and assistance I have received from Epsilon Province.

My first visits to chapters were made in November, December, and January. It was a happy experience to return to a college campus, to share once more in the enthusiasms and problems of college life. It was even more heartwarming to find, stronger than ever in active chapter life, adherence to the ideals of the Fraternity and a practical working out of those ideals as evidenced by the cooperation, loyalty and true friendliness found in every chapter.

All chapters in the province, with the exception of Missouri Gamma, were honored this year by a visit from Mrs. Moore, our charming Grand Treasurer. Her inspiration and many constructive ideas were of great benefit to all chapters. She made many friends and brought to the chapters a broader and deeper appreciation of the national fraternity. Kentucky Alpha was unusually fortunate, for during Mrs. Moore's visit, she conducted initiation for twelve pledges.

Every chapter has reason to be proud of the girl it presented as nominee for the Amy Burnham Onken Award. Carolyn Green of Tennessee Beta won the award for Epsilon Province. Other chapter nominees were Carolyn Clark, Missouri Alpha; Virginia Mc-Cutchen Rainey, Missouri Beta; Marie Haas, Missouri Gamma; Tommye Yates, Tennessee Alpha; and Nancy Jo Hayes, Tennessee Gamma. Winner of the Sophomore Award presented by the Memphis Alumnæ Club was Molly McNamara, Tennessee Beta.

Each chapter in the province contributed generously to the three fraternity projects, and once again, Epsilon Province is 100% in contributions. The total of contributions has risen again this year to a new high-a total of \$500.00 for all three projects. As well as the national projects, all chapters have given liberal financial and service support to campus-sponsored projects—and in addition, each has had a favorite special project. Epsilon chapters are making a truly worthy contribution to community life and welfare.

Our biggest province problem, scholarship, has not been entirely solved but it is definitely on the upgrade. The scholarship picture is much brighter at the year's end than it was at the beginning of the fall term. With the capable help of Marilyn Kiene, Province Scholarship Supervisor, chapter scholarship chairmen have stimulated sound scholarship attitudes in their chapters and have executed scholastic programming throughout the year. Scholarship rating, according to Pi Beta Phi formula, indicates four chapters are in the upper third, and three in the middle third. No chapter attained a first place rating this year-that is a goal for next year for each chapter.

The honors and activities picture is an outstanding one. There were many queens and fraternity sweet-hearts on each campus. Every chapter has won its share of honors in an exceptionally fine year.

To the Advisory Committees, whose praises are too often left unsung, a special word of tribute. Their cooperation has been splendid, their service untiring, sincere and invaluable to the actives. There is a fine attitude on the part of the actives and alumnæ throughout the province of wanting to pull together for the good of Pi Phi. That they are succeeding is shown by the high regard in which the Pi Phis are held on every campus and the good reports that I received from the Deans.

As another college year closes with progress and success for each chapter, I would like to express my gratitude to everyone who has helped me this year. My deepest appreciation to Mrs. Wild, Mrs. Mans-field, and the other members of Grand Council for their guidance and inspiration; the Alumnæ Advisory Committees for the fine assistance they have given their chapters and me; and last but not least, all Epsilon actives and pledges for the cordial hospitality, the loyal and enthusiastic cooperation these past months, and finally for the friendships, which mean so much in Pi Beta Phi and to me personally. MARIANTHA JAMES WILLIAMS

ZETA PROVINCE

The accomplishments and progress made this past year in Zeta Province have been most gratifying to a new Province President. The cooperation, enthusiasm, and loyalty of the members of the six chapters and their Alumnæ Advisory Committees have resulted in excellent records in all phases of college and fraternity life.

The workshop, held in Birmingham, was attended by seven actives and would have been attended by more had not the wide disparity in times of school openings prevented setting a suitable time for all. We felt that the workshop was a definite success in spite of this. The friendships and the increased fraternity knowledge gained in the short time were beneficial to all including the Province President.

I was fortunate in being able to visit each of the chapters early in the year, thus acquiring a first hand knowledge of the chapters and their campuses and having the opportunity of knowing the individuals as friends instead of names. This proved of inestimable value in the year's correspondence. All six chapters were visited by Helen Lewis in the spring and I have had glowing reports of the pleasure, inspiration, and knowledge her visits afforded the chapters.

The three houses and three rooms or apartments in Zeta Province have experienced some improvements during the year. Alabama Beta and Georgia Alpha will have new housemothers next year. Alabama Alpha has redecorated and refurnished their kitchen. Florida Beta has improved the appearance of their unusual chapter room and added a ping pong table through the efforts of the pledges. Florida Alpha pledges raised money to add needed equipment to their apartment and the chapter plans more extensive redecoration this summer. Florida Gamma occupies a school-owned house and are not allowed to make any improvements.

Scholastically, Zeta Province has done very well. Ruth Bishop has done an excellent job of inspiring and prodding the chapters. During the year there have been several firsts and all but one have consistently remained in the upper third, Alabama Alpha, the Kappa Province Scholarship Award co-winner at the 1952 convention, has maintained its first place on campus except for one quarter when it slipped to second place by 1/100 of a point. Alabama Beta for the fall semester achieved the highest scholastic average ever recorded on the campus. Florida Beta was first for the fall semester. Florida Gamma put on an intensive drive this year and were successful in raising their

average to a "B."

Extra-curricular activities of each chapter have been outstanding. Pi Phis have been leaders and hard workers in Student Governments, publications, religious and departmental organizations. There have been a generous number chosen for the various honoraries as well as for beauty sections and fraternity sweethearts. Alabama Beta had the outstanding honor of being chosen the Sorority of the Year on its campus.

Rushing last fall and during the year was very successful. Improvements in rush rules are being fostered by some chapters. A fair percentage of pledges were initiated during the year. Florida Gamma takes the honors on this score with 100% initiated at

the end of the first quarter.

All contributed to Pi Phi funds in addition to local

philanthropies.

It was difficult to choose only one girl for the Amy Burnham Onken Award. The nominees were Gerry Palfery, Alabama Alpha; Lois Flowers, Alabama Beta; Ginger Rich, Florida Alpha; Judy Simkins, Florida Beta; Dorothy Campbell, Florida Gamma; and Jean Thornton, Georgia Alpha. Gerry was the winner of the Province award.

The Edythe Belton Tyler Award, given by the former Zeta Province President, is bestowed annually on the Sophomore or Junior who has contributed the most to her chapter. This year Phoebe Jackson, a Junior of Florida Beta was the winner with an excellent record of contributions to and for her chapter.

My sincere thanks and appreciation go to the faithful and loyal Alumnæ Advisory Committees. Their effect on the chapters is not always the kind which can be pointed out as theirs alone, but the lack of their assistance is usually obvious. Zeta Province has been blessed with hard working, conscientious alumnæ who have in many, perhaps unseen, ways helped the chapters attain high regard on the various campuses. My heartfelt thanks, too, to the actives for their friendship and cooperation. It has truly been a pleasure to have this contact with you, and to try to help you in my small way to achieve the fine goals and ideals of Pi Beta Phi. Marianne Wild and other members of Grand Council and Janet Patton have been of great help to me and I sincerely appreciate their untiring and sympathetic aid.

Sincerely, ZOE SAUNDERS JAMES

ETA PROVINCE

An enjoyable and profitable year for Eta Province began in September with the Chapter Presidents Workshop at the Orrington Hotel in Evanston, Illinois. A full quota of presidents and pledge supervisors (18) attended the two day meetings. Discussions centered around (1) the rules of the Fraternity (2) the mechanics of the Frater-night, and (3) the spirit of the Fraternity. Each attendant contributed her full share toward the program and carried back ideas and inspiration to her chapter.

It was my privilege to visit the nine chapters of Eta Province during the year and to be a guest at the Chicago Area Council Founders' Day luncheon in April. Chapter visits were a great source of satisfaction and the Cooky-Shines, Pi Phi Nights, and many personal

kindnesses will be long remembered.

The Illinois and Wisconsin chapters of Eta Province are located in three Big Ten universities, one middlesized university, and five smaller colleges. Since available fraternity material varies vastly, rushing problems differ greatly. However, rushing was an outstanding success in all these chapters and a high percentage of pledges were initiated. Chapters which have had lower than average scholastic standings have been especially discriminating in their choice of pledges.

The six Pi Beta Phi houses in the province are a credit to the Fraternity and have been a satisfying addition to chapter life as well as to the comforts and good care of our active girls. Illinois Alpha, one of the three Eta Province chapters using Panhellenic quarters, has recently moved into a new building in which each of the four national groups on campus

have beautiful and functional rooms of their own in addition to a common recreation room and kitchen for casual entertaining. It is nice to be able to report that Ilinois A uses Holt House a great deal for its Cooky-Shines, some rushing parties, and campus open

The thanks of the Fraternity should go to the chaperones whose intelligent care has done so much for our girls and whose wise planning has provided lovely well-run homes for our chapters. Sincere appreciation and best wishes go to Mrs. Jeffers, Illinois H, and Mrs. Schmidt, Wisconsin A, who are not return-

ing next year.

Strong chapters have gone hand in hand with strong Alumnæ Advisory Committees and the loyalty and hard work of many Pi Beta Phi alumnæ has contributed greatly to the efficient conduct of chapter life. Committees in Champaign, Galesburg, and Beloit should be singled out for special mention with a special bow to the Madison committee. Four former national officers are members of committees at the present time and their experience and wisdom are in-

valuable to their chapters.

The Fraternity may well be proud of active participation in campus activities in the province. Illinois E and Illinois Z have been outstanding and Pi Beta Phi everywhere has taken its place in campus leadership with honor. Scholarship has been improving generally even though only one chapter is first on its campus and two are last locally. I should like to call special attention to two chapters: Illinois Zeta with six active members belonging to Phi Beta Kappa and one to its business equivalent, Beta Gamma Sigma, and Wisconsin Beta with 40% of its chapter on the dean's list for academic proficiency.
With the exceptions of Illinois Zeta (pre-college

May and June rushing) and Illinois Beta-Delta (No-

vember rushing), Eta Province chapters rush at the beginning of the school year in September. Panhellenic relations, as a whole, have been very good. Illinois Alpha was responsible for a Panhellenic Workshop held at Monmouth the last two years and which has become an important event on the campus.

The winner of the Amy Burnham Onken Award in Eta Province was Carol Seibert of Illinois Zeta and nominees from other chapters were: Wisconsin A, Ellen Nyhus; Wisconsin B, Jean Lueck; Wisconsin F, Jean Curtis, Illinois A, Jan Brunner; Illinois Β-Δ, Roberta Schlick; Illinois E, Virginia Landwehr; Illi-nois H, Martha Robinson; and Illinois Θ, Nancy Mc-Cool. The winner of the Arlington Heights Alumnæ Club Sophomore Award was Constance Tazewell of

Illinois Z.

In conclusion, may I thank the members of Grand Council in general and Marianne Reid Wild in particular for the honor of serving the Fraternity for a second year and for their significant encouragement and assistance throughout all of my term as province president. The National Scholarship Committee with chairman Marie Wever and Eta Province Supervisor Lucille Evans has made signal contributions to the academic standings of all of my chapters and these efforts have been gratefully received. Visits to Decatur have provided contact with the lifeline of the Fraternity through Janet Patton and Central Office. To all of these ladies, I give my sincere thanks and complete credit for their share in the administration of Eta Province.

To be a member of Pi Beta Phi has always been one of my greatest privileges. To be one of its official family has been an honor of which I am humbly

proud.

Respectfully submitted, ELSIE MURRAY HUBBARD

THETA PROVINCE

With the Theta Province Workshop for chapter presidents and pledge supervisors as inspiration, Theta Province has completed a happy and successful year. All who attended felt the Workhop was very much worthwhile-in information about Pi Phi policies and procedures, in developing national viewpoint, in the exchange of constructive ideas, in imparting fraternity enthusiasm and in cementing good relations within the province. A delightful gratuity was the presence of our Director of Extension, Ruth Williams Hansen, who in addition to her charming personality had an unlimited fund of information upon which we were free to draw. We all worked hard but found time to enjoy the pleasant atmosphere of Bayside Inn, Minnesota, where the workshop was held.

Rush seasons throughout the province were uni-formly successful. In all chapters emphasis was placed on selective pledging and the records of the pledge classes are eloquent testimony to the soundness of this procedure. One or two chapters intentionally did not fill their quotas in fall rush, preferring to hold open one or two places. The wisdom of this policy is evidenced by the quality of girls pledged later in the year. Although we did not quite attain our goal of 100% initiation of pledges, the percentage of initiation was high. By Panhellenic decision, the University of Manitoba is returning to deferred rushing, starting in 1954-55. The difficulty of obtaining advance information about prospective rushees is the reason given for the decision. A City Alumnæ Panhellenic is being organized in Winnipeg with the object, among other things, of assisting the fraternities with information and recommendations. On several campuses Panhellenics have felt the need of revision and clarification of rush rules, which has led to the rewriting of Panhellenic constitutions.

The scholastic record of Theta Province chapters is indeed most creditable. From present available statistics three chapters rank first on their campuses, three rank second and one ranks fifth. All chapters have appreciated Marynetta Grant's painstaking supervision and worthwhile suggestions.

Individual scholarship honors were widespread

through the province.

It is true that in many campus activities scholastic excellence is a prerequisite; such excellence is implied in the long list of honors in extracurricular activity fields, which represents truly outstanding individual and group achievement. Participation in campus activities has been more widespread than ever, bringing credit to individual Pi Phis and their chapters.

Pi Phi good citizenship, high social standards and contributions to and leadership in the college com-munities were affirmed by each dean, or persons occupying comparable positions, with whom I talked on chapter visits. The off-repeated statement that "The Pi Phis stand for everything good on our campus," poses a challenge for each chapter to meet.

As of present information available, all Theta Province chapters have contributed 100% to all Pi Phi projects, with the exception of two whose contributions to the Harriet Rutherford Johnston Fund have not been confirmed. In addition, all chapters have contributed time and money to both national and

campus projects.

Chapter programs have been well planned and efficiently executed. Each chapter suitably recognized Chapter Loyalty Day and each one reported enthusiastically the celebration of Founders' Day with the alumnæ. It has been a great satisfaction to note the close cooperation of chapters with their Alumnæ Advisory Councils and the pleasant social contacts between chapters and alumnæ. Alumnæ Clubs, House Corporations and Mothers' Clubs have contributed much in time and understanding as well as in material gifts. The Advisory Councils have worked hard and loyally, giving unlimited aid and cooperation. I would like to express my own appreciation of the invaluable help given me by these conscientious Advisory Councils who have made my understanding of chapter problems so much clearer and more complete.

We wish to acknowledge our debt of gratitude to the chaperons of our five houses for the high standards set of social graciousness, management and supervision. Three of them are returning to their chapters.

Five chapters live in houses, Iowa Alpha has an apartment which it rents from the college, and Manitoba Alpha has the use of an apartment one night each week. The houses at Iowa, Iowa State and Minnesota underwent extensive redecoration last summer, and new furniture and curtains were added. North Dakota Alpha is looking forward to remodeling this summer.

Iowa Beta has enjoyed its newly completed basement recreation room, furnished by an alumna.

Each nominee for the Amy B. Onken province award was richly deserving of the honor—a shining example of what an able, energetic Pi Phi can mean to herself and her chapter, her fraternity and her college. The choice was the most difficult task of the entire year. The girls so honored by their chapters were: Joyce Lindgren, Iowa Gamma, Theta Province Award Winner; Phyllis Hichman, Iowa Beta; Jane Blake, Iowa Zeta; Ruth Thorvaldson, Manitoba Alpha; Norma Hahn, Minnesota Alpha; and Mary Pat Mercil, North Dakota Alpha.

A province President's work is thrilling and rewarding. It is a great satisfaction to watch the successful progress of a chapter toward the goal which each strives to attain. The most effective work was accomplished, in my opinion, through the presidents workshop and chapter visits. Through these is established a personal relationship which makes easier the solution of problems which arise. The reward is the satisfaction of having been of some small service to the fraternity and to the chapters of whom one has

grown so fond.

To Mrs. Wild, to all of Grand Council, the director of Central Office and the chairmen of national committees, all of us in Theta Province are indebted for encouragement and guidance. It has been a great privilege to work with these wonderful Pi Phis—national officers, active chapters, and alumnæ.

Respectfully submitted,

EDNA EVERETT BUSH

IOTA PROVINCE

August 30 and 31 the Iota Province Workshop was held in Estes Park, Colorado, at the Hotel Stanley. Each chapter in the province was represented and ideas from this workshop were used beneficially throughout the year. Iota Province chapters used as their theme for the year "encourage the development of good judgment." The final evening of the workshop an impromptu musical was given in the lobby of the hotel by the girls; many Pi Phis in the area joined in this informal sing. We all feel that it is this fine spirit that makes Pi Beta Phi so universally accepted.

Each chapter in the province reported "best-ever" pledge classes. This enthusiasm was well founded inasmuch as the pledge classes have been outstanding.

Many outstanding awards were received by the chapters during this school year. They participated in homecoming celebrations, queen contests, interfraternity sings, campus follies, father-mother honor observations, Panhellenic workshops, and general campus activity programs. Fraternity planning included faculty-guest-night programs, exchange student dinners, plus a variety of programs for the underprivileged during the Christmas holidays. Pi Beta Phi has been well represented in the honor awards, which achievement is the result of a strong approach to scholarship. At the beginning of the school year Kansas Alpha, Colorado Alpha and Wyoming Alpha were first on their campus scholastically; Colorado Beta and Kansas Beta were second.

Iota Province chapters were proud to present the following girls as Amy Burnham Onken Award nominees: Colorado A—Betty Cornelius; Colorado B—Barbara Hill; Kansas A—Marilyn Hawkinson; Kansas B—Janet Marshall; Nebraska B—Barbara Adams; South Dakota A—Joan Vaughn; Utah A—

Joyce Melville; Wyoming A—Nancy Bane. Each girl is a splendid example of the ideals and standards of our fraternity. Janet Marshall was chosen to receive the Province Amy Burnham Onken Award.

Kansas Alpha was awarded the Nita Hill Stark Vase for their very fine history. Colorado Alpha was given the National Historian's Award; and Utah Alpha was given an honorable mention for their history.

Colorado Alpha and Colorado Beta enjoyed the visit of Olivia Moore; she gave to the chapters excellent suggestions which the chapters greatly appreciated. Lucile Carson visited Wyoming Alpha and Utah Alpha. These chapters were most receptive to her suggestions. Marianne Wild was guest speaker at the Founders' Day observation held in Kansas City, Missouri, Kansas Alpha and Kansas Beta chapters

attended the program.

Kansas Alpha is making plans for an addition to their chapter house; the addition will include a chapter room, study room, dining room, and dormitory accommodations. Colorado Alpha is considering an annex addition to their present house. Kansas Beta and Utah Alpha have enjoyed newly decorated and furnished chapter rooms this year. Wyoming Alpha redecorated their second and third floors; the members have enjoyed their new rooms with gay matching draperies and spreads. Colorado Beta has enjoyed using their house for Friday night pot-luck suppers and South Dakota Alpha has found that a weekly after dinner coffee hour has brought enjoyment to their membership.

As I review the year I find that it is not possible to share all of the accomplishments and achievements of these chapters. The Alumnæ Advisory Committees have accepted their responsibility well; I congratulate them on their loyal service to their chapters. It has been a privilege for the chapters to share in the establishment of a colony in Iota Province. Colorado Alpha, Colorado Beta, Wyoming Alpha, and Kansas Alpha sent active members to the Colorado A and M campus to help in rushing. Colorado Alpha and Colorado Beta have shared programs with the colony Pi Phi Gamma.

Reports indicate an enthusiastic welcome to this colony. It is with sincerity that I say I shall miss working with the chapters in Iota Province next year; but it is with real pleasure that we welcome Ruth Louise Dierks as the Iota Province President.

Respectfully submitted,

VIRGINIA VOORHEES SPEAKER

KAPPA PROVINCE

A wonderful get-together last August as a work-shop in Mineral Wells, Texas, started our year off with exchange of ideas and plans and working out our problems together.

Our Province is most proud of Texas Alpha having won the Balfour cup for '52-53. In looking back, all of our chapters have been most outstanding in honors and activities. Some of these have been ideas exchanged between our chapters. The pledge groups have exchanged letters and Officers and Chairmen have discussed activities, back and forth between our groups.

Just a year ago at this time, we had the privilege to include a new chapter, Texas Gamma and they have

certainly lived up to our Pi Phi ideals. We are proud of our three "first places" in scholarship. Texas Gamma not only took first place again but retired the cup. I feel this was a very special achievement, when the chapter has gone through installation and the adjustment period of becoming one of a national group. Kappa Province is indeed proud of our youngest sister. Oklahoma Alpha not only won their scholarship cup but beat their own winning average of last time. Their pledges won their scholarship cup also. Oklahoma Beta having the highest average for the past two semesters were presented the Panhellenic scholarship cup, too. All of our chapters have as a goal "everyone up to a 'C' or better." The scholarship programs have been most outstanding this year, having had a tie for the best planned ones. Study halls, charts, letters to Parents and tutoring show their results in having all chapters in Kappa Province in the upper third, this past year.

Arkansas Alpha did not build a new house as first planned but did do new decorating throughout the house. The colors are lovely and the overflow have the "little house" next door for an annex. Louisiana Alpha have started their expansion work in their cottage and developing their back yard into a formal spot which they always use-in rush. Louisiana Beta is completing plans for redecorations on their room in the Panhellenic building. Oklahoma Alpha have a new intercommunications system this year and are working on some plans about their large overflow. Oklahoma Beta pledges gave the chapter a new trophy case to be in the sunroom. Twenty of the girls went back to school early last fall and did housecleaning together and their new upholstering is most attractive. Texas Alpha has almost a new face inside. The colors and new furniture are beautiful. The actives and Alumnæ have worked hard together, doing a lot of the work themselves. Texas Betas at last have gotten permission to use their third floor. The Corporation worked with it until permission was given and the actives did a lot of the physical work the week with "loyalty day."

Again-our chapters had a very outstanding year in rush. Our Pledge Supervisors have inspired our new girls with an eagerness to learn more about the National Fraternity and they have been most gracious in accepting suggestions which will bring a greater unity in working for the ideals of Pi Phi. With this

spirit-fine strong chapters in the future are assured. Louisiana Alpha and Louisiana Beta had their yearly houseparties on the Mississippi at which time the girls worked on rush and felt that they developed a closer working relationship within the chapters.

Texas Alpha had their two retreats this year at which time they always go over their work for the year and work on their weak spots. They have developed a most complete and workable honor system that includes all Pi Phi functions. I had the privilege of going with Texas Beta on their first retreat this spring and it proved to be quite worthwhile.

The girls feel the necessity of working on public relations. Each chapter this year has worked to make a better relationship between our fraternity, all other members of the school and the community. Each chapter has had two or three local projects as well as the Settlement school to work on this year to increase

our community service work.

Our report would not be complete without thanking our lovely chaperons who are so loyal to our fraternity and give so many hours of work and planning. Mrs. Don Allison, Oklahoma Beta, is our new Housemother this year and has taken the hearts of the girls with her graciousness and understanding. Our sincere appreciations also go to Mrs. Tolson, Arkansas Alpha, Mrs. Quigley, Oklahoma Alpha, Mrs. Pedigo, Texas Alpha and Mrs. Wayne, Texas Beta. Again, our Province is 100% in contributions to

our philanthropic projects.

Suzi Smith of Texas Beta was awarded the Amy B. Onken award for the Province. To me, she is truly representative of the things for which this fine honor stands. It was a difficult decision, in view of the outstanding characteristics and honors of the other candidates, who were Arkansas Alpha—Patsy Barton, Louisiana Alpha-Ann Kennington, Louisiana Beta-Maurine Linquist, Oklahoma Alpha-Jopy Kelly, Oklahoma Beta-Mary Fox, Texas Alpha-Jean Marie Edge, and Texas Gamma-Lena Schmidt.

Our chapters feel that they have received a great deal from their devotionals held each week after

A simple "thank you" seems so inadequate when we know how much the Advisory Board and Alumnæ, Mothers Clubs and Corporations have done for our chapters this year, but we do appreciate all the hours of work and understanding and financial aid that was

given to the chapters.

I feel it a privilege to pay honor to our chapters for the very special awards that they have received. At Arkansas Alpha, the Fulbright Scholarship to Paris, France, next year and the highest gradepoint of any woman ever to graduate from the University of Arkansas. Louisiana Alpha, second consecutive time Student Body President and Fellowship to University of North Carolina in the field of Parasitology. Louisiana Beta, Co-Ed Vice-President, Oklahoma Alpha, sixty-five out of their one hundred eight invited to their "smarty party" ("B" average or better). Oklahoma Beta, Special Fellowship to Washington University and AWS President.

I would like to express my deep appreciation to Mrs. Wild and other members of Grand Council for their support, help and inspiration. To the actives of Kappa Province, may I say how very much I ap-

preciate these two years and your warm hospitality during my visits. I cherish your personal friendships and hope that we may have many happy years in Pi Beta Phi.

MYLDRED ALLEN HIGHTOWER

LAMBDA PROVINCE

It is impossible to express the pleasure I have had for the past year serving as Lambda Province President and working with nine outstanding chapters. In the spring of 1953 Betty Ryan found it necessary to resign after giving the province a year of very valuable help, and I was appointed to take her place. No one can know the rewards of this office without experiencing them, of knowing the wonderful active members of the fraternity, of working with them, and of living with each chapter for two days during the year at which time one becomes almost a part of college life again. I am so very proud of my chapters, their spirit and ideals, and their accomplishments.

The fall of 1953 started with the Province Workshop which was held at beautiful Timberline Lodge high on the slopes of Mt. Hood. In attendance were nine chapter presidents and six pledge supervisors, and all agreed that Workshop is a wonderful way to create a closer bond between the chapters and to exchange creative helps and ideas. What a wonderful way for a new officer to become acquainted with the leaders of the chapters with whom she will be working!

The scholarship committees with the very able assistance of Betty Ryan, Lambda Province Scholarship Supervisor, have outlined excellent programs to assist the chapter members in improving scholarship ratings. As a whole the chapters are stressing scholarship and benefiting from excellent systems of study table, presenting awards for outstanding achievement, special scholarship dinners, and the feeling that Pi Beta Phi expects its members to excell.

The Fraternity can be proud of the chapters in this province for their outstanding lists of activities. They are represented in every field including student body offices, class officers, members and officers in honoraries, Who's Who in American Colleges & Universities, Mortar Board, Phi Beta Kappa, debate and drama, publications, two winners in All Campus Sings, graduate scholarships and awards, and seventeen

Jane Notson of Oregon I was chosen to represent the province for the national Amy B. Onken award. The other nominees, any one of which is deserving of this honor, are Marilyn Milburn, Montana A; Donna Bray, Idaho A; Marjorie Gray, Washington A; Patricia Taylor, Washington B; Bonnie Boze Beardsley, Washington I; Mary Bennette, Oregon A; and Joan Hobart, Oregon B.

A member of the Advisory Board at Alberta A, Dr. Margaret Hutton, has sponsored an award at the chapter to be given each year to the outstanding senior who in the opinion of the five members of the board has contributed most to the University, the Fraternity, and has a good scholastic record. The award is a ring with a golden Pi Phi crest and a small jewel in the center. The recipient of the award this year was Joy Moor, past president of the chapter.

On May 1, 1954, Oregon B initiated Mrs. Mary Ward Drake who was for twenty years chaperon at the chapter house until her retirement. Mother Drake is now past eighty years of age.

The housing situation is the same with seven chapters owning their own homes, Montana A renting a college-owned house, and Washington I having an attractive chapter room in the Student Union Building as do the other three national women's fraternities on campus. All the chapters are especially greatful to the alumnæ clubs, the mothers' clubs, and the corporation boards for their help in redecorating some of the chapter houses and for the many gifts and contributions which have been made.

It is particularly gratifying to receive such esteemed reports from Deans and faculty members on every campus, and I am proud to be associated with our girls who strive for the highest ideals of Pi Beta Phi. To my wonderful chapters go my deepest gratitude for their loyalty, cooperation, friendship, and love. To the Advisory Boards who have worked so faithfully go my heartfelt thanks. You have helped me more than you know, and it has been fun knowing you. The girls have often expressed their appreciation of the guidance and understanding and encouragement they have received from their advisory members.

Lambda Province was privileged to have our Grand President visit the province in the spring, and each chapter has written of its pleasure in knowing her, the benefits from her helpful suggestions, and the inspiration and increased knowledge of the Fraternity which she gave them. To Mrs. Wild, the members of Grand Council, Central Office, and the chairmen of national committees we send our sincere thanks for your encouragement and guidance.

It is with deep regret that I must give up my place as Lambda Province President. The actives, the alumnæ, the national officers have all been a source of great inspiration to me, and I shall miss being with them. It has been my privilege to know so many wonderful members of Pi Beta Phi, and I shall always cherish the memories of this past year.

GAIL BURNET SCHOEL

MU PROVINCE

California Δ graciously lent us the use of its house for our province workshop which was held shortly before school opened. All chapter presidents and pledge supervisors, or their accepted alternate, were in attendance. There was a wonderful exchange of constructive ideas which has borne much fruit during the year. When Pi Phis get together for work, there is always much fun also. Even though the girls

had not previously known each other, they left the workshop with a close Pi Phi feeling, and were interested in the other chapters within the province as well as in their own. Our problems have been fewer this year and our approximation to the ideal Pi Phi chapter more nearly attained. Throughout the year we have worked on better internal organization, feeling that this can be more nearly achieved if all

of the chapter members understand the chapter's goals and the duties of the various officers. Mu prov-

ince has enjoyed a truly fine year.

We are proud of the improvement which our scholarship has shown even though we have not yet reached the goal of every chapter in the upper third. Arizona A is our only "first" but California Δ, E and New Mexico A are high in the upper third. California Β, Γ, and Nevada A are in the middle third. California Z is in the lowest third but it is taking intelligent steps toward improvement. Our gratitude goes to Mrs. James Bradshaw, Mu Province Scholarship Supervisor, for her fine and constructive help which has resulted in a better approach to the scholarship problem. We also want to thank Mrs. Franz Osthaus, Mu Province Supervisor of Fraternity Study and Examination for her great interest and help to the chapters in this phase of fraternity work.

There will be some changes in the physical aspects of some of the houses during the summer. California Γ will do extensive remodeling. Eleven feet will be added to the front of the house which will be Williamsburg Colonial in style. Extra bedrooms and a Town Girls' Room will be added. California Δ will meet its housing problem by adding a dormitory. This will enable the chapter to house 44 girls instead of the present 33. Nevada A will re-decorate its downstairs. California E hopes to find rooms closer to the campus than are its present rooms at the House of Hospitality. California Z's building plans remain indefinite, pending an NPC decision for all groups on that campus, although the university will move from Santa Barbara to its new Goleta campus in

the fall.

The major rush season for all Mu chapters, with the exception of California Z, is in the fall. Starting this fall California Z will have deferred rushing for all freshman women but may rush transfers if a stated number sign up for rushing. All chapters enjoyed successful rush seasons. Initiation percentage was very high with the exception of one chapter. All of Gamma's pledges were eligible for initiation.

AWS presidents of colleges and universities west of the Mississippi attended the Regional Conference held at the University of Arizona. We are proud of the 16 Pi Phis who were there, and especially of our

Mu AWS presidents, Jacklyn McGowan of Nevada A, Barbara Cunningham of New Mexico A, and California E's Sue Shearer.

Arizona A's Joan Engholm won the province Amy Burnham Onken award. The other nominees, all very outstanding girls, were Ann Hawley of Cali-fornia B, Virginia Witmer of California I, Joan Benner of California A, Kay Gillette of California E, Annette Caprio of Nevada A, and Mary Jo Calloway of New Mexico A.

This officer visited all chapters except California Δ and E during the early part of the first semester. The latter two chapters were visited during the early part of the second semester. It was gratifying to know that the Deans hold our chapters in high regard, and that the chapters are representing Pi Beta Phi in

Pi Beta Phi's representation in campus activities has been varied and wide. Much thought has been given to a meaningful concept of "service," including service to each other, service to the fraternity and service to the campus. This has been most effectively accomplished through serving in a field, or fields, of individual interest. Space does not permit me to list all of the individual and chapter accomplishments but this officer is very pleased with Mu province's attitude toward service and community responsibility. We have also had a wealth of queens.

Much credit goes to the Alumnæ Advisory Committees whose fine work is so essential to the stability of a chapter. Much of chapter continuity and fraternity traditions depend upon their guidance, assistance, and interpretation of fraternity procedure. Certainly the work of this province president has been considerably lightened by the conscientious work of the loyal and capable alumnæ who serve on these committees.

The work with the chapters of Mu province has been a real joy. It has been a source of satisfaction to have been of some small service to the Mu chapters in particular and to Pi Beta Phi in general. I feel greatly enriched for having had this privilege. I express my appreciation to the chapters, to alumnæ with whom I have worked, and to the members of Grand Council.

MAY SCROGGIN SCOTT

Province Vice-President Reports

ALPHA EAST PROVINCE VICE-PRESIDENT

This has been a pleasant and successful year with Alpha East. Our membership has increased and our Clubs are 100% in contributions to our national projects. Late in the year a new club of fifteen members was chartered at Springfield, Massachusetts. Already they are well organized and have promise of being an excellent club in a very desirable location.

Small groups have met together in northern Massachusetts. A luncheon instigated by Miss Sophie Woodman was held in Northampton in April. The numbers are small but a place is being made for the graduates until such times as when a club can be formed. There are other locations in Alpha East where organization is needed to welcome the actives after school days. Won't you contact me if you think a club can be formed in your community?

Most of the clubs have done a share of social work in their communities, such as cancer dressings, Easter baskets for orphans, slippers for children in Homes, sewing for babies in Orphanages, mailing Easter

seals, etc.

The two Canadian Clubs have allotted money for the Canadian Project. Burlington paid \$100.00 to the active chapter to decrease the mortgage on the House. Montreal has given \$100.00, for the third year, to a McGill Bursary to aid a girl who is a medical student. All clubs aid the actives in some manner. Portland gives a sophomore award to the most outstanding sophomore in the Province. Carol Gifford, Massachusetts B, received it this year.

Programs have varied from fashion consultants, doll making, and Christmas decorations to written

quizzes on the constitution.

The Hartford Club instigated the Hint Book this year. Each officer makes notations pertinent to her work and passes it on to her successor. Montreal has tripled its subscriptions to magazines. Three representatives of the Montreal Alumnæ Club greeted Margaret Truman with flowers upon her arrival for a concert.

My visits to the clubs were a great pleasure to me. I found loyalty and cooperation between the alumnæ and the actives and a fine spirit of true friendship prevailing among all ages, which makes for the best of clubs. I am most appreciative of the courtesies shown to me. It has been a rewarding year of service and such a pleasure to make new friends among Pi Phis.

The progress of the year is due to the leadership and effort put forth by the officers of the clubs, for which I am duly appreciative. I am grateful to the members of Grand Council for their constant guidance

and assistance.

CLARA DELL HAGGEMAN

ALPHA WEST PROVINCE VICE-PRESIDENT

During the past year I was able to visit all except three of the clubs in the province. I was fortunate in being able to listen to the ideas of the club members and learn from them, as well as to make many new acquaintances. What I saw only confirmed my opinion that Pi Phis are wonderful people and I am more proud than ever to wear my arrow.

One new club, Ridgewood, New Jersey, was welcomed into the province fold this year. This group has been organized for some time, but has only recently become a chartered group. I felt particularly at home when I found that two of the members were

from my own chapter.

Toronto has the largest membership in Alpha West with 91 paid members this year. Northern New Jersey leads the province with magazine subscriptions, Arrow Craft sales, and contributions. This club is presenting to the Fraternity at Convention a set of exquisite porcelain figurines representing the Founders. The figurines were made by a member of the club and defy description as to their beauty and perfection.

Albany, Schenectady, Syracuse, and Buffalo were among the other clubs that held Arrow Craft sales this year. The province gross was \$3343.43 Syracuse, Toronto, Schenectady, Rochester, and Northern New Jersey helped active chapters this year, with total

contributions of \$254.

New York City is still working on the project of bringing actives to the U.N. Rochester has sent a contribution to this cause. Many of the clubs in the province are active in local projects. Rochester has Cerebral Palsy as its main interest, while Buffalo is concentrating on Neighborhood House. Long Island has just about decided to assist in occupational therapy work with mental patients. Westchester has been very active in work at the Burke Convalescent Home in White Plains.

Rochester and Buffalo, as well as Albany and Schenectady held joint Founders' Day celebrations. I am always inspired by Founders' Day, but this year I really consider myself privileged, as I was able to be with five clubs for their observance of this day.

To all of the alumnæ who are members of the clubs with which I have worked this year, I should like to extend my most sincere thanks. Without the support of the alumnæ, the active chapters would not be so strong as they are, and a strong alumnæ department is the actives' best guarantee that support will be maintained. To all of those alumnæ who are not affiliated with a club, I should like to say, "If there is a club in your community, join it and give the national fraternity your support. If there is no club. try to find other Pi Phis in your area and form a group, no matter how small. Fraternity does not end with graduation, it only begins."

To Marianne Wild, Alice Mansfield, and all of

To Marianne Wild, Alice Mansfield, and all of the club officers who have been of such assistance to me this year, I extend my most sincere thanks. To Janet Patton, a special thank-you for her speedy replies to my questions. I am especially grateful to the members of Grand Council for giving me the

opportunity to serve the Fraternity.

RUTH D. NOYES

BETA PROVINCE VICE-PRESIDENT

I am happy to welcome the new club, Newark-Granville, with a membership of twenty. Beta Prov-

ince now has 25 clubs. The groups have been delightedly busy working with and for the 100th chapter at State College, Pennsylvania, and the new colony,

Pi Phi Eta, at Denison.

Three clubs, Elkins, Newark-Granville, and State College are 100% in membership and 20 clubs are 100% in support of the three national projects. Many clubs contribute to local projects with Akron, Pittsburgh South Hills, Pittsburgh, Cleveland West, Dayton, and Cincinnati giving the most in money.

Pittsburgh and Philadelphia had record sales of Arrow Craft products, Cleveland East and Philadelphia made the largest contributions to Settlement school. Most of the clubs sent pennies for the new

piano at Staff House.

The following clubs donated \$100 or more to active chapters: Cleveland East, Cleveland West, Columbus, Morgantown, Philadlephia, Pittsburgh South Hills, State College, and Toledo. Philadelphia made the "special gift" of \$250 to Pennsylvania Epsilon to send an active alternate to Convention.

The clubs in Beta Province have ready, through the efforts of the Pittsburgh club, a \$300 scholarship to be administered by Grand Council. Membership and contributions in the province have increased.

I had the pleasure of visiting Athens, Clarksburg, Cincinnati, Cleveland East, Cleveland West, Columbus, Dayton, Elkins, Fairmont, Mahoning Valley, Mansfield, Pittsburgh, Pittsburgh-South Hills, Springfield, and Toledo Alumnæ Clubs. Each visit was an added joy, and it is a pleasure to see the clubs at work. I am always inspired by the fine spirit of loyalty and cooperation.

Beta Province closes the year in splendid shape both financially and project wise. The members are enthusiastically interested in many national and local

projects.

The Province had the pleasure and benefit of visits from our new Grand President, Marianne Wild, who conducted the installation at State College and spoke at Founders' Day observances at Cleveland East and Cleveland West jointly, and Columbus; Grand Vice-President, Alice Weber Mansfield, who attended Founders' Day at Toledo; Grand Secretary, Lucile Carson, who assisted the Grand President at State College; the Director of Extension, Ruth Hansen, and the Director of Rushing and Pledge Training, Helen Lewis, who came for the colonization of Pi Phi Eta. Ruth Hansen visited the active chapters and many alumnæ at that time and later in the spring.

I thank each member of Grand Council, Janet Patton, and every other Pi Phi who has helped to make this year a successful and memorable one for

Beta Province.

VELVA SHORTZ

GAMMA PROVINCE VICE-PRESIDENT

Arlington-Alexandria Club has a wide area from which to draw members since Arlington is a county; Alexandria the city and the community is spread over what is known as Northern Virginia, an area that has shown most rapid development in the last ten years. There are Newspapers in the club district including The Washington Star across the Potomac River give very satisfactory space to notices of meetings sent by the Press Chairman.

A gift check was sent to Maryland Beta for furnishing fund of their newly acquired house on Maryland

University Campus.

Settlement School Tea and Sale of Arrow Craft was held in the home of one of the members and was attended by Panhellenic members and other interested friends of Pi Phi from Alexandria and Washington.

Founders' Day observance was a luncheon when Betty King, our former Province President, spoke on the subject of programs, service and achievement as a means of honoring our Founders' throughout the

year.

A Citizenship Quiz program compiled by the President of the Club and participated in by all the members was followed by a survey to determine the individual service given in local activities such as church, civic, Red Cross, U.S.O., Welfare and educational as well as establish the number of members interested in the Citizenship Resolution passed by Convention at Houston, Texas in July 1952 i.e.—"Resolved to go on record to work for an informed and useful citizenship." Dolls were again dressed for Community Chest at Christmas.

Baltimore Alumnæ Club compiled and mailed a silver blue folder type Year Book for 1953-54 listing the names and phone numbers of officers, members

and committee chairmen.

The first meeting of the year presented a speaker on Interior Decorating from a local firm. There was no Settlement School Sale this year in November although a check was sent to the School and a Program listed in the calendar of events for the January meeting but the Snows came and the meeting had to be canceled in the interests of safety for the members.

Constitutional Capers was the well attended March meeting scheduled for St. Patrick's Day when amusing prizes in the spirit of the Day were given the winners of the correct answers to the questions based on the Constitution.

Edna Archibald, National Settlement School Committee, will assist the Club in plans for the fall 1954

Exhibit and Sale of Arrow Craft.

Founders' Day was observed with a dinner and program of songs by a gifted member, which was followed by a talk from Edna Archibald on Settlement School and review of Convention 1954 plans from Marie Lingo Province Vice-President guest of the Club.

The annual June Luncheon and Swimming Party with Pi Phi children guests of honor completes the

Club Year.

Norfolk Club has been building on membership in a seaport area where many military installations maintain a temporary status, and the goal is to reach the Pi Phis who arrive and would like to visit the Club or perhaps join if their stay is lengthy.

The annual Rush Tea for high school graduates was held the first of September and was a most successful venture due in part to the cooperation of the active Phi Phis living in the area. Some thirty girls were entertained and became acquainted with the

Alumnæ.

Textile Division of Norfolk Museum of Art displayed handicraft from the Settlement School on the date of the annual Morning Coffee which is arranged for the friends old and new. The attendance grows yearly through planning by the Club.

Richmond—May L. Keller Club was most enthusiastic in attending the first meeting of the year with almost the entire membership present to welcome Misses Keller and Turnbull on their first meeting since their return from Egypt, Greece and Italy. The President of the Club presented a surprise in compiling and presenting to each member the book recording the history of the Club Organized in 1915—Chartered 1916 with the following "Wherever a sufficient number reside let them organize an Alumnæ Association that they may keep better informed of the fraternities' condition—put themselves into intimate contact with the organization and in every way spread its reputation and influence"—Emma Harper Turner, Grand President 1890.

On the first page and on the second page "for those who know and those who wish to know the following pages have been prepared to show that, as alumnæ of Pi Beta Phi Fraternity, we find continued opportunities for friendship and service—and these we wish to share with all Pi Phis is Richmond, Virginia." Miss May L. Keller, President Emeritus of Pi Beta Phi and a member of the Club nearly forty years gives the circumstances surrounding the organiza-

tion.

October 22, 1947 the executive committee of the Club voted unanimously to call the Richmond Group—the May L. Keller Alumnæ Club of Pi Beta Phi. The projects of the Club are listed, Settlement School, Emma Harper Turner Memorial Fund, The Elizabeth Kates Foundation and a brief history of each, in fact all the important information pertinent to the Club.

The May L. Keller Scholarship award for the chapter whose initiates make the most improvement during the semester following initiation was proposed in a letter by Elizabeth Siersema, President of Richmond Club to all the Clubs of Gamma, in the amount of \$25.00 in November. The Scholarship Committee was proposed by Miss Keller in 1912. All Gamma Clubs unanimously contributed to the fund. City Panhellenic is new in the locality but has 100% membership and good prospective plans for next year. Pi Phi will serve as Vice President of the Association.

Chapel Hill has grown in membership even in a busy college community and continues to assist North Carolina Alpha in rushing and initiation, preparation of food and arranging flowers for their chapter house. There is a Chapter House Corporation in process of formation where alumnæ will serve with the actives in the functioning. The reguired programs were presented this year with an additional Citizenship and Know

Your Country program.

Columbia Club has held eight meetings during the year with an average attendance of 15 due in part to the membership and telephone committee. The Settlement School Sale shows a gain over the previous year with lively interest from the activities. The alumna assisted in rushing with food, counseling and decorations. Founders' Day was celebrated with the active

chapter with a program and refreshments.

Charlotte Club has increased in membership and presented well arranged extra programs in addition to the required ones. The Ways and Means Committee made a real success of the Scrap Paper Drive one morning collecting 780 pounds and netted \$5.43 for the Treasury. The Christmas Card Sale and sale of Christmas Books has also swelled their funds. Settlement School films were shown and a talk given on various aspects of the school and Arrowcraft products. A check was sent to Settlement School for the new piano.

Florence Anderson, Pi Phi Panhellenic President, directed the Fashion Show staged by Panhellenic in March in the newly completed Queens College Gymnasium for the purpose of raising \$300 for Panhellenic

Scholarship for Queens.

Washington Junior Club has held eight meetings during the year and concentrated on two projects, George Washington Hospital work and Maryland Beta House Fund in addition to support of all national work of Pi Phi. At Christmas favors were made for hospital trays and sponsoring of a Ring-Toss Booth at the George Washington University Hospital Boards Benefit Fiesta Fair.

Settlement School Program presented a brief history of the school and history of mountain music inherited from England and preserved in the Gatlinburg area. The songs were mimeographed and distributed to the members while Penny Babcock supplied the music with her guitar. Founders' Day was observed with a buffet supper followed by a skit directed by Frances Spruce

on the founding.

Washington Senior Club held four regular meetings and two special events with an average attendance of 50 for the business meetings and 120 at the special meetings. The large resident alumnæ is to an extent transient since so many come and leave for one reason or another in the national capitol. Settlement School Sale and Tea was arranged in the home of a member and was well attended by members and friends. The Washington Junior Group assists the Seniors at this time with the plans and hostessing. Assistants for the Tea included members and friends from official and resident groups of the city. Maryland Beta's new Chapter House was the reason for a Morning Coffee at the home of Marianne Wild, a large card party in Ruth Littlepage's home and several more card parties and teas with the result that a sizable fund was realized for the House Furnishing Fund. A check was given D.C. Alpha and Maryland Beta Active Chapters as well as individual gifts to each group. Founders' Day was observed with a Luncheon at Kenwood Country Club when the Province Vice President was invited as a guest. Dean Elmer Kaiser, a Pi Phi husband and long time Marshal of George Washington was a guest speaker. Pi Phi by rotation will be President of Panhellenic 1954-55 and Mrs. Robert B. Curry will serve as Delegate with Mary Ober, alternate. The buffet supper meeting at the home of Beatrice Trussel was again honored to welcome Marianne Wild and Adele Alford among the guests.

Arlington Club again compiled a year book with a silver blue cover and wine lettering containing the program and names of all members. The nine meetings began with the Settlement School Tea and sale of Arrowcraft held in the home of a member. A heavy snow in January necessitated much planning to attend the meeting and hear Mr. Al Krouse speak on Deleware Architecture but almost all the members attended. Flower Arrangement was the subject of the speaker for the February meeting with history and Constitution for March, followed by a program on Citizenship. Initiation robes have been sent to Dickinson College, as a gift for Pennsylvania Gamma Chapter. The best money making project for the year was the sale of Arrowcraft while the particular success of the club for the year is recorded as bonds of friendship. Founders' Day was a dinner with a program honoring the Founders when more than the average attendance

of 24 were present.

The Gamma Clubs are 100% in contributions, loyalty, and cooperation with the national Pi Phi program.

May I express my thanks to Mrs. Wild, Grand Council, Central Office as well as the officers and members of each club for their assistance during the year.

MARIE LINGO Province Vice President

DELTA PROVINCE VICE-PRESIDENT

The year 1953-54 has been the very best in the history of this Province. With 1036 paid members, more than ever before, the enthusiasm for fraternity work has been at an all time high. Two years ago this membership figure was 889; last year it was 944. These increases speak for themselves. Included in this number are 15 isolated members. In addition to this fine record, all clubs have participated in community projects. A notable example of these varied philanthropies is the Scholarship Fund of \$100.00 per semester given to Wayne University by the Detroit Alumnæ Club. This money is to be used for study in the field of Mental Retardation in Children. The newlychartered Grosse Pointe, Michigan Club of Pi Beta Phi has agreed to support the Detroit, Michigan Club in this worthy venture. The South Bend-Mishawaka, Indiana Club has obligated itself for \$300.00 to be used in the construction of a new hospital in their area. This sum is to be paid over a three year period. The Muncie, Indiana Club deserves special mention. When Indiana Zeta was installed, in 1952, the club's membership was a mere ten. That membership is now 34 paid members. Congratulations to this club for its growth and its excellent sponsorship of this new chapter. Members of the Muncie club have spent long

hours with the Indiana Zetas counseling them in their newly acquired responsibilities as members of Pi Beta Phi.

My personal contacts with all of the clubs have been so satisfactory. Members were so gracious and cordial. I came away from each visit feeling that I had just left many warm friends. I want to again express sincere thanks to each and every one of you for making me feel so welcome. We have been a good "team" for Pi Beta Phi. Were this not true, how could we have accomplished so much for our local communities and for the national Fraternity? Five rooms have been furnished, in the new Staff House, at Gatlinburg, through the tireless efforts and contributions from Delta Province Clubs. As I thank you may I also express my pride in each of you as I wish you even greater success in the future.

To Grand Council and Central Office, my sincere thanks and appreciation for your understanding assistance. Without your cooperation this work could not have been done. You are never too busy to be helpful. You have given of yourselves constantly. I am exceedingly grateful to each one of you for this expression of all that is highest and best in our Pi Beta Phi.

LEOLA MCKINLEY KOCH

EPSILON PROVINCE VICE-PRESIDENT

For the second year, I am happy to review the work accomplished in the Epsilon Clubs as I feel it has again been a year of progress. In November, I visited all the Epsilon Clubs, with the exception of Blue Ridge. I definitely feel that these personal visits helped the clubs in many ways; likewise, they certainly gave me a much clearer conception of their needs.

All constitutional reguirements for meetings have been met, and the clubs were again 100% in their

support of our national projects.

Ten clubs made contributions to the Harriet Rutherford Johnstone Scholarship Fund. Five of the ten clubs contributing this year did so for the first time. These were Knoxville, Lexington, Memphis,

Tri-State, and Chattanooga.

Eight clubs sold Arrowcraft merchandise and many held successful Settlement School Teas, at which they sold Arrowcraft products and other articles made by the club members themselves. Kansas City held a particularly successful morning coffee just before the Christmas holidays—a change from the traditional afternoon Settlement School Tea, and Louisville met with unusual success selling articles made by their club members along with their Arrow Craft merchandise. Springfield, Kansas City, Nashville, and Lexington showed noticeable increases in Arrowcraft Gross Sales.

Seven clubs showed a gain in membership this year, for a total of 83 members. These were St. Louis, Kansas City, Chattanooga, Columbia, Knoxville, Lexington, and Tri-State. St. Louis and Kansas City showed the greatest gain of all with an increase of 23 and 22 members, respectively. Blue Ridge retained their membership of last year, and the Epsilon Clubs should be proud of their gain of 83 members.

In the December report of magazine sales, St. Louis ranked first in magazine commissions with Kansas City ranking fourth, in total sales for the whole country. All the Epsilon Clubs, with the exception of Blue Ridge, participated in the sale of magazines.

Ridge, participated in the sale of magazines.
All clubs are very much interested in the active

chapters and in rushing. The clubs located near active chapters consider them as one of their main projects and give generously to them in money and other material assistance.

In addition to the support of the three national projects, many clubs have given service and gifts of money to their communities through their local projects. Kansas City continues its outstanding contribution in hours of service to the Rehabilitation Institute and in addition gave financial assistance. Joplin has shown much interest in the George Washington Carver Nursery School—this being the club's first local project. They have given parties for the children, furnished food, toys, and other needs along with their substantial gift of money. St. Louis Senior Club again has been helping with the St. Luke's Hospital by handling a Service Cart two hours a day-five days a week. St. Louis Junior Club helps the girls at the Epworth Home—and Nashville sponsors the Bill Wilkerson Speech and Hearing Clinic by giving hours of volunteer service, as well as several parties for them. Memphis has no local project, but there is a possibility that next year they will give their time to pre-school blind children. This club made their Epsilon Province Award again this year to the outstanding sophomore in the Epsilon Active Chapters. It was won by Molly McNamara of Tennessee Beta. The Lexington Clubwhich is in hopes of getting a chapter on the University of Kentucky campus at some future date-gave a \$50.00 scholarship to the outstanding non-sorority Freshman at the University of Kentucky.

The Epsilon Clubs are very honored to serve as hostesses along with Zeta Province at the convention to be held on July 5 at Miami, and we hope to have a good

representation.

Another successful year for Epsilon Province has been the result of the fine cooperation of all club officers, particularly the presidents and treasurers, and of the committee chairmen and the members of every club. I am especially grateful for their help and for

the assistance which I have received from Mrs. Wild, Mrs. Mansfield, Mrs. Hansen, Miss Patton, and the other members of Grand Council.

It has been a real privilege and pleasure to serve

the Epsilon Clubs and our fraternity for the past two years in the capacity of Province Vice-President and

I am very grateful for having had the opportunity. It is my sincere wish that each year will mean a mark of growth for Epsilon.

Respectfully submitted.

KITTY HARDY DICKSON

ZETA PROVINCE VICE-PRESIDENT

Zeta Province is happy to have the privilege, along with Epsilon Province of entertaining the 1954 Convention at the Roney Plaza in July. The planning, thought and work which has gone into this preparation brings us closer to each other and the fraternity at large. For this experience we are grateful, and it is our sincere hope that all of you gain much knowledge and pleasure from being with us.

I am happy to report that Lakeland is back on the 100% list again, missing only one year in its history having that average in membership. Pensacola stays close to the mark, also, with membership total 963. slightly under last year, there are three less clubs in active status. Miami has had the greatest increase in numbers with Birmingham and Atlanta close behind

All clubs in the province have made generous gifts to the Convention Hospitality Fund, small ones making sacrifice donations which equaled that of larger

Orlando, Atlanta, Jacksonville and Miami report local projects involving time, money and talent. St. Petersburg and Tampa have passed up local work for this year as they are putting in many hours of preparation for their part at convention. Several clubs have given to their favorite "plus" causes, actually bringing our totals up to a good level.

Athens and Tallahassee are spending much time

and effort with their active chapters. Columbus has as its main purpose the tie between Army wives at Ft. Benning and the community life.

Atlanta leads in gifts of money to active chapters, Birmingham second. I do want Tampa to get credit for two nice gifts to Florida Beta, a silver tray and flowers. All clubs assisted with summer rushing,

generous with time and money.

Attendance at meetings is improving due partly to the diligence of telephone chairmen and clever notes, program sheets and personal calls. There is more thought being given to variety and preparation of programs; quizes, movies, guest soloists, decorators, Mother-daughter parties, husband and wife picnics and dances and other Greeks as guests.

Most of us are happy over the good fellowship we have with our actives. We are always glad of the opportunity to meet with them on special days and to share our interests in and enthusiasm for Pi Phi.

My sincere thanks to all clubs in the province for a year of rich experiences both by mail and in my per-sonal visits with them. I would not close without an expression of gratitude to Mrs. Wild, Mrs. Mansfield, Miss Patton and all of Council who have helped me in any way.

Respectfully submitted, LOIS OVERSTREET SUMMERS

ETA PROVINCE VICE-PRESIDENT

Another stimulating and profitable year has ended for Eta Province. It has been a privilege to work with the clubs; their cooperation and accomplishments have been most gratifying. I am happy to announce a new club in the province-Chicago South Suburban, recently chartered.

All 24 clubs are 100% in contributions to the fraternity projects, while Avon and Galesburg are also

100% in membership.

Membership has increased this year, also the dona-tions to E.H.T. Fund, to active chapters, and the dona-

tions to local charities or projects.

Some clubs gave generously to S.S. this year. Ten clubs have given financial aid to active chapters: Arlington Heights again awarded a Pi Phi bracelet to the outstanding sophomore in the province gave to local projects, an increase of over \$400 over last year's

donations, with one cluub not reporting.

All of the clubs in Chicago Area Council gave needed equipment and financial aid to Eckhart Park. Some of the clubs gave special gifts to Staff House. Only two clubs reported no magazine sales.

It was my pleasure to visit the remaining 12 clubs in the province this year. Each visit was enjoyable,

helpful, and rewarding to me.

My sincere thanks to the officers and members of all the clubs in the province for your fine support. I wish to express sincere thanks and appreciation to Mrs. Wild, Mrs. Mansfield, other members of Grand Council, and Janet Patton for your inspiration and assist-

> Respectfully submitted, ALTA JONES BINGAMAN

THETA PROVINCE VICE-PRESIDENT

It is with pleasure that I send this report on the activities of the alumnæ clubs of Theta Province.

All the clubs were active with the exception of Grand Forks, who felt that they could not be active the past year. However, the members of the Advisory Board all paid National dues. We hope that they will

join our ranks again next year.

All clubs gave to our three projects except one. They did not give to the Settlement School fund, but did make a gift to the piano fund.

Theta Province Clubs have contributed in civic projects, both in money and service, several hundred hours of time was given to Day School, Multiple Sclerosis, hospitals for the Aged and Hospitals for Handicapped Children.

Founders' Day was observed by all and those near active chapters joined with them for banquets or teas.

I had most enjoyable visits with all of the chapters this year. I did not go to Grand Forks and Winnipeg, as Alice Mansfield was making the trip to Winnipeg to visit the active chapter. She also visited the alumnæ club.

Everywhere I went I found enthusiasm and loyalty, all working to follow out the programs, and to help

with recommendations and rushing.

Even our smallest groups have rushing parties during the summer. Recommendation Committees have been most helpful and prompt, and Advisory Boards have been most cooperative with the active chapters.

We cannot report any new clubs this year, but I

have had inquires from several groups and hope that in time they will become active alumnæ clubs there.

My sincere thanks to all alumnæ club officers, and members for their fine work and cooperation, and to Marianne Wild, Alice Mansfield, and Janet Patton for their assistance and advice.

I have truly enjoyed my work as Theta Province

Vice President.

VERA L. Moss

IOTA PROVINCE VICE-PRESIDENT

It is most gratifying to review the achievements and activities of the alumnæ clubs in Iota Province. The fine spirit of cooperation and loyalty of members to Pi Beta Phi has been most apparent.

This past year, Iota Province was pleased to welcome a new Alumnæ Club at North Platte, Nebraska.

Our membership in the Province is 907. The following Alumnæ Clubs showed gains over last year: Boulder, Cheyenne, Denver Sr., Ft. Collins, Laramie, Lawrence, Lincoln, Ogden, Manhatten, Pueblo, Sioux Falls, and Denver Jr. Hutchinson and Vermillion have a 100% paid membership.

Our twenty-two clubs and one junior club in Iota Province are 100% in contributions to our three National projects. All the Alumnæ Clubs have contributed generously to civic projects both in service and money. Several clubs gave Girl Scout Camperships, Junior and Senior Student Aid Funds, Bus Funds, Scholarships for Needy Students, Volunteer Workers for the Heart Association, money and personal service for children afflicted with cerebral palsy, therapeutic chairs for the Dr. Lord School, and many other contributions.

Seven of our clubs held Arrow Craft Sales with morning coffees and teas. A number of the other clubs sold the products from the Settlement School at their club meetings.

The mid-year report on magazine subscriptions showed that Iota Province was first by a small margin. The Denver Sr. and Jr. Clubs topped the list in Iota Province with the highest magazine commissions.

Wherever possible, alumnæ clubs joined active chapters in commemorating Founders' Day. All the clubs had beautifully planned luncheons, banquets, and cookie-shines.

All the alumnæ clubs have been most loyal and helpful in giving assistance to the active chapters through the Recommendations Committee, rush help, gifts, financial assistance, social functions, in Advisory Board capacity, as well as active participation in Panhellenic.

Generous money donations were given by many of the alumnæ clubs. All the Colorado Clubs assisted with the colonization of Pi Phi Gamma during rushing, both

in service and money.

It was my pleasure this year to visit the alumnæ clubs in Nebraska, Colorado, Wyoming, and Utah. There was always a fine spirit of loyalty, each club endeavoring to further the ideals of service in Pi Beta Phi.

I would like to express my personal thanks to all the alumnæ club officers and members for their fine cooperation, and my sincere gratitude to the Grand Vice President, Alice Mansfield, and to the members of Grand Council for their guidance.

Respectfully submitted,

ETHEL L. GUNDERSON

KAPPA PROVINCE VICE-PRESIDENT

This report is written with great pleasure and pride. The gain of 182 new members over last year in the province, the increase in contributions to Emma Harper Turner Fund and Holt House, the many successful Arrow Craft sales, and the fine spirit in every club all add up to a year of success and progress. All constitutional requirements for meetings have been met, and the province lacked by only five clubs being 100% in their support of our projects.

Membership gains were reported by eighteen clubs. Seven of the thirty seven clubs are 100% in paid dues. The most notable gain in membership was in Houston with 56 members, New Orleans with 43, Dallas 37, Fort Worth 27 and Tulsa with 19. Two clubs have over 200 paid members, Houston with 252 and Dallas with 249. Tulsa is third with 138, Oklahoma City 120 and New Orleans 95. The number of Seniors joining alumnæ clubs increased from 20 to 41. We have added two new clubs this year to our roster, they are Marked Tree, Arkansas with 12 members and San Angelo, Texas with 10.

In the March report of magazine sales, Dallas ranked second in total sales for the whole country. Nine clubs report an increase in magazine sales for the year. Kappa Province ranked third of all the pro-

vinces in magazine subscriptions earnings for the period June 1, 1953 through December 31, 1953.

All clubs are very much interested in the active chapters and in rushing. Fourteen clubs gave generously to them in money and other assistance. Besides the excellent support of the three projects, many clubs have given generously of both time and money in other ways. Six clubs contributed to the Staff House Piano Fund. Twelve clubs contributed to the Staff House Furnishings honoring those Pi Phis from here who have worked on the Settlement School Committee, Olivia Moore, Theresa Graham, Mildred Sale and Frankie Hill. The Mothers Club of Houston is offering Scholarships of \$25 each to five chapters. The Dallas and Brazos Valley Clubs contributed to the Harriet R. Johnstone Scholarship Fund.

This year has been particularly enjoyable to me because of my visits with clubs. In the seventeen clubs visited this year, I found great interest in the fraternity, its policies and its projects. I found Texas and Louisiana clubs keenly interested in having a chapter

at the University of Houston.

The very fine cooperation of all club officers and particularly of the presidents and treasurers, and the hard work of the committee chairmen and members of every club have made possible this successful year. To all of them, and to Mrs. Wild, Mrs. Mansfield, Mrs. Moore and Miss Janet Patton, who have indeed been "an ever present help," I am sincerely grateful. My best wishes will always be for the continued progress and new achievements in the province.

ILA PEARCE GRAHAM

LAMBDA PROVINCE VICE-PRESIDENT

This officer was keenly disappointed that circumstances prevented her from making her biennial visits to the clubs of Lambda province. However, despite the fact that the executives of the clubs were deprived of the personal help and direction which an officer is able to give during a visit, the clubs of Lambda have reason to be proud of the contribution to the Fraternity. The membership in Lambda has reached an all time high having 896 paid members. The treasurers deserve a special word of praise as dues are not paid

without an alert treasurer.

There are twenty clubs in Lambda, and three of these are situated in Canada and so are not able to have sales of Arrow Craft products, of the remaining seventeen only eight had sales, as some clubs find it more advantageous to just have a sale every other year. The Portland, Oregon club merits special mention because that club sold the largest amount of Arrow Craft; over the years this club has acquired two commercial accounts and through the quality of the merchandise and the untiring efforts of the club members these accounts have been maintained and the orders increased. Seattle more than doubled their volume of sales this year. The donations to Settlement School from the clubs have increased this year. It is regretted though that commissions from magazine subscriptions are down by \$100.00; this will prove a challenge for next year.

The three Canadian clubs donated \$150.00 to the new Canadian project which is a revolving Loan Fund

to assist students in Social Service work.

The letters and the annual reports from club president's reiterate the pleasure which members have, and the enjoyment they receive by being present at meetings, because in the friendly atmosphere there is the joy of being together and the satisfaction of working for something worthwhile, namely the national projects and the chapters. The assistance given by the alumnæ to chapters is extremely creditable, the Inez Smith Soule club gave \$200.00 to the Washington Gamma chapter to help send a second active to Convention, the Boise club sent \$100.00 to an Idaho active who met with a serious accident, these two are mentioned but space does not permit the recounting of the help given by alumnæ during rushing, the entertaining of pledges and seniors, the party in honor of the chapter's birthday, the untiring efforts of the advisory board members, all these occasions which the alumnæ cherish and which cement bonds between actives and alumnæ, have been enthusiastically participated in by the alumnæ of Lambda province.

Lambda province was singularly honored this year in having our Grand President visit our chapters, and even though her schedule was very heavy she graciously consented to attend alumnæ meetings where it was possible. It was a privilege to have had her and a pleasure and inspiration to hear her speak on the

fraternity.

This officer has appreciated the wonderful cooperation which the members of the clubs have given her, their friendship and helpfulness have made her work a pleasure. To have worked with Grand Council and the other officers of the fraternity has been a pleasure and a privilege which has been appreciated.

Respectfully submitted,

MARY BOWLEN MOONEY

MU PROVINCE VICE-PRESIDENT

Mu Province's record for the past year is most gratifying. Constitutional requirements were met by 32 clubs and 31 clubs made the 100% Honor Roll (contributions given to Three National Projects).

(contributions given to Three National Projects).

Official visits were made by the Province Vicepresident to every club in the province with the exception of Palo Alto. Business was combined with the
pleasure of meeting old friends and making new
friends who wear the Arrow. It was an added pleasure
for this officer to visit the Honolulu Club (thanks to
the Province Vice-president husband who made a
business trip to the Islands and took her along!)

April proved to be a real warming Pi Phi month, with the Province Vice-president celebrating Founders' Day with San Jose, Marin County, Solano County and Santa Rosa (the last three clubs celebrating together with Santa Rosa, the Valley of the Moon Club being

the acting hostess).

It was a disappointment not to be able to accept the invitations of Palo Alto, San Bernardino, San Francisco, and Los Angeles Area Council Clubs for their Founders' Day Celebration. All clubs honored in a special way Golden Arrow Members on Founders' Day.

Ways and Means Projects included dessert bridge parties, rummage sales, Dutch Raffles, sponsorship of programs and plays by professional entertainers, and professional speakers. Fourteen clubs sponsored local projects. Gifts ranged from \$10.00 to local charities in San Jose to \$3,118.00 to Crippled Children's Society of Los Angeles County. San Jose continues to hold her lead in being the club to have highest per capita in magazine sales nationally.

Los Angeles Area Council sponsored a beautiful Tea for Grand Council when Council was attending the National Panhellenic Meeting in Pasadena. It was a real thrill and inspiration for our southern clubs to

meet and visit with our Grand Council.

Member Clubs situated in college towns have been most loyal and helpful in giving assistance to the actives, both financially and in an advisory capacity. San Fernando Valley has a Scholarship Fund which was swelled by \$415.00 this year (which they will give to an active Pi Phi who needs assistance). Ten clubs gave substantial monetary gifts to Active Chapters.

As she finishes six most rewarding years as Mu's Province Vice-president, she would like to thank all of the wonderful Mu Pi Phis who made it possible for her to serve our great Fraternity. For the splendid co-operation of Mu's club officers, the invaluable assistance and guidance of Grand Council, the efficient service of the Director of Central Office, all who have been ever ready to lend a helping hand, I am sincerely grateful.

Respectfully submitted,

MARSELLA RHODES

ALPHA PROVINCE EAST

				No. of	Average	Mag.	Arrow	Settle	Emma Harper Turner			Harriet R. Johnstone Scholar-				Settle	Mag.	i	Harriet R. Johnstone Scholar-	Local	Save
Club 1953-54	Res. Alum.	Paid Mem.	Am't Dues	Meet- ings	Attend- ance	Commissions	(gross sales)	Ment	Memorial	Holt	Active	ship Fund	Local	Chapter	Senior	Sehool	Com- missions	Holt	Fund	Proj- ects	Fund
Boston, Mass.	150	32	\$3.50	+	30	\$29.72	1	\$20.00	\$ 5.00	\$1.00	\$ 50.00	1	ī	Connecticut A	\$30.00	1	\$10.60	1	\$15.00	1.	1
Burlington, Vt	28	15	3.50	00	15	11.30	\$175.90	2.50	2.50	2.50	100.00	1	t	Maine A	30.00	ij	2.90	1	10.00	1	1
Eastern Maine	1	16	2.50	9	9	5.15	121.30	3.00	3.00	3.00	1	Í	1	Massachusetts A.	27.50	ţ	1	1	10.00	I	1
Halifax, N.S.	30	23	3.25	10	13	1	1	1.00	1.00	1.00	25.00	1	ī	Massachusetts B.	90.09	ij	25.00	1	10.00	ï	1
Hartford, Conn	150	22	3.50	6	35	75.73	400.00	25.00	10.00	5.00	50.00	1	1	Nova Scotia A	1	ï	4.05	1	Ĭ	Î	1
Montreal, Oue.	40	35	4.00	œ	55	48.65	i	10.00	3.00	2.00	1	1	\$100.00	Vermont A.	30.00	1	10.65	1	15.00	1	1
New Haven, Conn.	40	21	3.00	9	16	16.75	400.00	35.00	15.00	5.00	35.00	1	į	Vermont B	35.00	1	5.35	1	5.00	1	1
Portland, Me.*	22	16	3.50	10	œ	37.20	352.90	5.00	5.00	5.00	1	5.00	4.00								
Springfield, Mass.1.	1	15	1	1	1	1	ī	į	1	1	Î	T	ī								
Isolated	I	4	2.50	ŧ	ï	1	I	1	1	t	1	t	1								
· Character Land																					

* Gave to local cause. ‡ New Club 4/13/54.

ALPHA PROVINCE WEST

Local Chil- Proj- dren ects Fund	1	1	1	\$20.00	150.00											
Johnstone Scholar- ship Fund	\$10.00	5.00	10.00		5.00											
Holt House	\$10.00	5.00	15.00	10.00	5.00					-				-		
Mag. Com- missions	\$12.15	16.50	17.30	15.60	5.05											
Settle- ment School	\$10.00	30.00	20.00	20.00	2.00											
Senior	\$10.00	2.50	75.00	ī	Į.											
Chapter	New York A	New York F	New York A	Ontario A.	Ontario B		N-1									
Local Projects	\$30.00	25.00	1	1	200.00	1	1	1	5.00	1	140.00	2.00	20.00	1	-1	
Harriet K. Johnstone Scholar- ship Fund	1	1	1	1	.1	I	1	\$25.00	1	1	1	1	1	1	1	
Active	1	1	1	1	1	1	1	\$50.00	1	T,	10.00	35.00	109.00	50.00	1	
Holt House	\$5.00	5.00	ī	1	3.00	2.00	5.00	5.00	5.00	5.00	5.00	1	2.00	2.00	5.00	
Emma Harper Turner Memorial Fund	\$10.00	10.00	Î	1	1	2.00	5.00	10.00	5.00	5.00	10.00	1	15.00	1	10.00	
Settle- ment School	\$25.00	20.00	1	1	1	5.00	55.50	175.00	10.00	5.00	25.00	25.00	10.00	1	20.00	
Arrow Craft (gross sales)	\$764.33	144.45	1	1	1	1	1	1287.36	39.42	1	1	758.60	388.69	1	1	
Mag. Com- missions	\$28.96	15.70	1.00	1.85	1	16.45	60.22	194.04	7.00	1	8.85	5,45	1	8.90	49.45	
Average Attend- ance	18	25	1	1	15	19	25	47	œ	12	23	20	34	20	30	
No. of Meet- ings	10	00	1	1	1-	90	-	œ	6	00	80	10	6	7	9	
Am't Dues	\$3.50	4.00	-1	ı	4.00	3.00	5.50	4.00	3.00	3.75	3.50	2,50	3.00	3.50	3.50	
Paid Mem.	27	41	1	1	31	30	48	92	12	18	32	12	51	16	22	
Res.	38	92 .	1	1	75	20	400	235	11	30	. 58	55	. 143	. 310	. 200	
Club 1963-64	Albany, N.Y.*	Buffalo, N.Y.	Hudson, River, N.Y.	Ithaca, N.Y.	London, Ont.	Long Is., No. Shore, N.Y.;	New York, N.Y.1.	Northern New Jersey	Poughkeepsie, N.Y.*.	Ridgewood, N.J. †	Rochester, N.Y.	Schenectady, N.Y.	Syracuse, N.Y.*	Toronto, Ont	Westchester Co., N.Y.	* Gave to local cause.

BETA PROVINCE

Club 1953–54	Res. Alum.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Com- missions	Arrow Craft (gross sales)	Settle- ment Sehool	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior Dues	Settle- ment School	Mag. Com- missions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Save Chil- dren Fund
Akron, Ohio	85	42	\$3.50	8	30	\$63.35	-	\$55.00	\$12.50	\$12.50	\$100.00	\$25.00	\$235.00	Pennsylvania B	\$30.00	\$38.40		\$20.00	15.1150.00		Pund
Athens, Ohio	42	38	3.50	7	30	16.40	\$40.00	5.00	5.00	5.00	75.00	5.00	10.00	Pennsylvania Γ		10.50				_	
Canton, Ohio	21	17	3.00	9	11	54.32	106.53	10.00	5.00	5.00	_		_	Pennsylvania E			.70	10.00	\$10.00	_	
Central, Pa	34	30	3.00	6	11	_	90.90	15.00	5.00	3.00	_			Ohio A		5.00	3.25	5.00	5.00		
Charleston, W.Va	91	53	3.50	9	20	24.90	_	25.00	10.00	10.00	_	-	_			42.00	9.10	20.00	20.00	-	-
Clarksburg, W.Va	33	19	_	_	_	8.45	_	_	-	-				Ohio B		25.00	23.95	20.00	20.00	-	-
Cincinnati, Ohio	100	51	4.00	9	30	50.85	_	50.00	10,00	5.00				Ohio A		10.00	8.85	10.00	10.00		
Cleveland East, Ohio	180	143	3.50	9	50	32.30	962.95	270.00		-	40.00	20.00	72.00	Ohio E		10.00	17.90	10.00	20.00	_	
Cleveland West, Ohio	146	57	4.00	9	40	8.15	66.10		10.00	10.00	475.00		40.00	Ohio Z	36.50	20.00	12.84	10.00	10.00	-	_
Columbus, Ohio	250	138	4.50	10	60			10.00	5.00	5.00	240.00	_	100.00	West Virginia A	22.50	50.00	5.20	15.00	35.00	-	
Dayton, Ohio	39	35	5.00			120.80	637.35	100.00	25.00	15.00	352.85	20.00	10.00	West Virginia B	-		_	-	-	-	-
Elkins, E.Va.	20			10	20	14.90	31.50	25.00	5.00	5.00	_	-	85.00								
Fairmont, W.Va.		27				5.30	_	5.00	5.00	5.00	-	_	_								
	18	13	2.50	5	10	17.50	29.50	5.00	5.00	5.00	35.00	_	-								
Harrisburg-Carlisle, Pa,	50	32	4.00	6	18	_	175.00	100.00	5.00	5.00	50.00	-	-								
Mahoning Valley, Ohio	35	22	4.00	7	18	44.70	-	15.00	10.00	18.00	15.00		15.00								
Mansfield, Ohio	15	14	_	-	-	-	-	-	-	-	_		-								
Morgantown, W.Va.	32	25	3.50	5	16	. 23	256.90	-	***	-	187.05	_	_								
Newark-Granville, Ohio	20	20	4.00	4	14	_	-	-	-	_	_	_	_								
Ohio Valley	34	18	3.50	5	12	9.30	82.88	7.50	2.50	2.50	10.00	_	10.00								
Philadelphia, Pa	400	102	4.00	25	64	-	2865.91	250.00	10.00	10.00	200.00	20.00	_								
Pittsburgh, Pa.	100	59	3.50	9	30	117.35	_	125.00	25.00	25.00	75.00	10.00	110.00								
Pittsburgh South Hills, Pa.	58	41	3.50	9	24	42.50	1357.00	25.00	10.00	10.00	200.00	15.00	206.00								
Springfield, Ohio	21	14	5.00	5	10	_	_	5.00	5.00	5.00	_	-	39.10.90.50.00								
State College, Ohio	20	27	2.50	12	18	1.25	-	2.50	2.50	2.30	125.00		_								
Toledo, Ohio	192	130	4.00	9	70	26.50	-	110.00	25.00	5.00	100.00	_	15.00							-	

GAMMA PROVINCE

Club 1953-54	Res. Alum.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Com- missions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior Dues	Settle- ment School	Mag. Com- missions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Save Chil- dren Fund
Arlington-Alexandria, Va	214	43	\$3.50	8	31	\$20.25	Carrie	\$ 5.00	\$ 5.00	\$ 5.00	\$25.00	-	\$ 2.50	Maryland B	\$32.50	-	\$59.05	-	\$ 5.00	-	-
Baltimore, Md	200	71	4.00	8	25	39.45	_	50.00	5.00	5.00	25.00	-	-	D.C. A	17.50	-	6.35		5.00	-	_
Chapel Hill, N.C	45	22	2.50	8	18	9.55	-	10.00	10.00	10.00	-	_	-	Vi-ginia A	-	-	58.10	_	20.00	-	-
Charlotte, N.C.,	65	30	3.00	8	22	14.20	_	3.00	3.00	3.00	_	\$3.00	-	Virginia Γ	37.50	\$10.00	73.97	-	10.00	-	-
Columbia, S.C	40	15	5.00	8	15	17.05	-	2.00	2.00	2.00	-	2.00	_	North Carolina A	65.00	-	47.80	-	-		-
Norfolk, Va	30	20	3.50	9	15	32.70	-	5.00	3.00	-	25.00	3.00	25.00	North Carolina B.	35.00	-	15.80	-	-	-	-
Richmond, Va	74	35	3.50	8	24	12.65	_	25.00	5.00	3.00	_	-	25.00	South Carolina A.	20.00	-	2.55	_	-	-	-
Washington, D.C., Sr	460	106	3.50	6	66	127.88	-	70.00	25.00	5.00	50.00	-	_								
Washington, D.C., Jr,	130	28	4.00	9	25	5.75	14	5.00	5.00	5.00	_	5.00	-								
Wil mington, Del	64	24	3.50	8	24	11.90	\$534.46	10.00	10.00	1.00	-	-	10.00								

First Dividend \$3 for Beekman Tower Hotel

Mrs. Emily E. Hepburn, president of the board, Panhellenic House Association, Inc., has announced the first annual dividend to preferred stockholders since Beekman Tower Hotel was opened in 1928. Dividend paid \$3 per share, or 6% on \$50 par non-cumulative preferred stock.

Miss Florence Keenan, Managing Director of the Beekman Tower Hotel, New York, N.Y., has just announced the appointment of Hans Fuglester as Restaurant Manager of the Hotel.

Mr. Fuglester for the past eleven years was Restaurant Manager of the New York Athletic Club. Prior to that he served with the N.Y. Stock Exchange Luncheon Club, Empire State Club, "21" Club and other noted New York eating spots.

DELTA PROVINCE

Club 1953–54	Res. Alum.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- aribe	Mag. Com- missions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior Dues	Settle- ment School	Mag. Com- missions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Save Chil- dren Fund
Ann Arbor, Mich	100	34	\$3.00	6	20	\$ 6.05	\$567.12	\$10.00	\$15.00	\$ 5.00	Gift	_	\$ 2.25	Michigan A	\$ 5.00	\$25.00	\$16.60	\$ 5.00	\$25.00	-	runu
Bloomfield Hills, Mich.*	110	62	3.50	10	30	35.70	512.85	35.00	25.00	5.00	_	_	30.00	Michigan B		25.00	14.95	10.00	15.00		
Bloomington, Ind.*	46	49	3.50	8	28	2.35	11.05	25.00	15.00	5.00	_	_	2.00	Michigan Γ		10.00	2.20	5.00	10.00	,	
Columbus, Ind	28	24	5.00	6	16	10.35	32.15	4.50	2.00	2.00	_	_		Indiana A		10.00	7.60				
Detroit, Mich.*	403	177	4.50	4	45	120.95	687.02	267.00	29.00	10.00	75.00	_	156.01	T D	35.00	50.00	17.5.8.5	5.00	5.00	1	
Fort Wayne, Ind.	100	62	4.50	8	38	2.55	14.00	10.00	10.00	5.00	89.00	_	5,00	Indiana Γ			2.25	15.00	25.00	_	
Franklin, Ind.	92	56	3.50	7	38 1	15.25	87.00	165.00	10.00	5.00	100.00	_	10.00			10.00	2.35	5.00	5.00	-	-
Gary, Ind.	37	25	4.00	8	16	1.20	97.60	15.00	5.00	5.00	-			Indiana Δ		10.00	8.65	10.00	10.00	_	-
Grand Rapids, Mich.*	39	33	3.50	7	23	58.75	38.00	5.00	35.00	2.00			-	Indiana E		5.00	37.60	5,00	5.00	-	-
Grosse Pointe, Mich. †			ST ESTA						installed Ma				55.00	Indiana Z	52.50	15.00	6.40	10.00	15.00	_	_
Hammond, Ind	-	17	3.50	6	16	18.10	_	5.00	5.00	5.00	_										
Indianapolis, Ind.*	624	196	3.50	8	130	240.10	1173.65	210.00	50.00	10.00	100.00	\$25.00									
Jackson, Mich	33	25	3.50	7	14	2.80	2.00	2.00	2.00	10.00	100.00	\$25.00 —	6.00								
Lafayette, Ind	65	43	5.00	8	22	16.35	307.90	50.00	5.00	5.00	25.00		25.00								
Lansing-E, Lansing, Mich.	_	27	3.50	8	21	9.80	520.40	1.00	3.00	1.00	400.00										
Muncie, Ind.	34	34	3.50	10	19	13.20		3.00	2.00	1.00											
Richmond, Ind.	_	17	3.50	5	15	_	_	5.00	5.00	5.00											
So. Bend-Mishawaka, Ind.*	50	33	3.00	9	25	9.85	1541.74	30.00	15.00	15.00		52.00	-								
South Eastern, Ind	_	26	3.00	4	17	5.85	51,20	50.00	2.00	2.00			5.00								
Southwestern, Ind.*	45	44	3.50	9	17	4,40	23.72	50.00	25.00	5.00	10.00										
Southwestern, Mich	_	21	3.50	6	15	8.00	158.00	5.00	5.00	2.00			40.00								
Terre Haute, Ind.	23	16	5,50	5	11	29.35	100.00	2.00													
Isolated Members		15	2.50			25.00			4.00	2.00			-								
Instruction Advisors Com-											-	-	-								

Including Advisory Comm. Hillsdale, Mich. and Greencastle, Ind.
* Gave to local cause.
† Chartered this year.

EPSILON PROVINCE

Club 1953-54	Res.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Com- missions	Arrow Craft (gross sales)	Settle- ment Sehool	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior Dues	Settle- ment School	Mag. Com- missions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Sav. Chil drer Fun
Blue Ridge, Va	31	14	\$3.50	- 4	8	-	\$283.94	\$30.00	\$ 2.00	\$ 2.00	-	-		Missouri A	\$37.50	\$60.00	\$32.45	\$10.00	\$45.00	_	-
Chattanooga, Tenn	225	62 7 Srs.	5.00	9	25	\$10.60	225,48	15.00	15.00	15.00	_	\$15.00	_	Missouri B	45.00	125.00	6.95	10.00	15.00	-	10 <u>11</u>
Columbia, Mo	32	37	_	9	_	118.15	319.19	52.54	5.00	5.00	_	5.00	-	Missouri Γ	10.00	5.00	4.70	5.00	5.00	\$ 5.98	-
Kansas City, Mo	428	174 7 Srs.	5.50	8	85	229.25	13.55	363.67	100.00	25.00	\$300.00	50.00	\$186.83	Kentucky A	12.50	20.00	2.50	20.00	20.00	_	_
Knoxville, Little Pigeon, Tenn.	20	25 2 Srs.	5.00	8	12	40.85	-	5.00	5.00	5.00	_	2.00	_	Tennessee A	15.00	10.00	53.05	5.00	5.00	_	_
Lexington, Ky	52	23	3.50	7	10	5.80	150.80	2.00	2.00	5.00	-	2.00	-	Tennessee B	32.50	30.00	48.00	30.00	30.00	_	-
Louisville, Ky	252	55 2 Srs.	5.50	10	20	68.90	171.70	50.00	10.00	10.00	50.00	15.00	- 1	Tennessee Γ	10.00	20.00	28.05	15.00	15.00	160.00	_
Memphis, Tenn	69	45 2 Srs.	5.00	9	18 10 Srs.	33.40	_	20.00	10.00	5.00	_	5.00	5.00								1
Nashville, Tenn	97	33 5 Srs.	4.00	6	20	18.85	83.76	20.00	12.00	6.00	_	_	_								
St. Louis, Mo	630	169 10 Srs.	3.50 & 4.00	9	70	395.10	1450.36	1000.00	150.00	15.00	51.00	150.00	-15	1							
Springfield, Mo	175	57 2 Srs.	3.50	9	35	30.35	500.00	15.00	10.00	10.00	50.00	10.00	_								-
Tri-State	69	34	3.50	4	17	.70	_	5.00	5.00	5.00	_	2.00	45.00					-			
Isolated Alumnae, Lexing- ton, Mo	-	1	_	_	_	_	_	_	_	_	_	_	_	9 - 1							-7

ZETA PROVINCE

Res. Alum.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Com- missions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior Dues	Settle- ment School	Mag. Com- missions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Save Chil- dren Fund
197	64 8 Srs.	5.00	9	40	\$39.83	\$468.65	\$35.00	\$20.00	\$10.00	\$60.00	\$10.00	\$85.00	Alabama A	\$12.50	\$10.00	_	\$10.00	\$10.00	_	_
16	11 1 Sr.	4.50	12	8	_	_	2.50	2.50	2.50	10.00	_	-	Alabama B	22.50	10.00	\$57.00	10.00	10.00	_	-
100	32 5 Srs.	4.50	8	25	11.10	471.77	10.00	10.00	5.00	40.00	_	5.00	Florida A	-	-	26.45	_	_	_	_
12	10	3.50	7	5	7.50	_	1.00	1.00	1.00	-	-	-	Florida B	5.00	-	1.55	_	10.00	-	-
41	18 1 Sr.	3.00	7	11	15.30	=	25.00	10.00	5.00	20.00	_	\$5.00	Florida Γ	32.50	10.00	15.73	10.00	10.00	=	_
108	34 4 Srs.	4.50	9	30	20.90	61.45	20.00	3.00	3.00	_	-	-	Georgia A	30.00	5.00	11.75	5.00	5.00	_	_
18	18	5.00	5	8	13.15	-	2.00	2.00	2.00	_	_	-								
160	79 2 Srs.	4.00	11	35	73.55	_	25.00	25.00	5.00	-	_	100.00								
152	56 1 Sr.	4.00	9	30	53.35	_	35.00	10.00	5.00	_	-	-								
32	24 1 Sr.	4.50	7	16	8.05	_	25.00	5.00	5.00	_	_	_								
81	37	3.50	9	20	44.10	114.10	20.00	10.00	5.00	_	10.00	-								
25	18	4.00	8	10	-	_	5.00	2.00	2.00	20.00	-	-								
53	28 1 Sr.	5.00	8	17	9.35	-	5.00	5.00	5.00	-	-	-								
	2	-	-	-	-	_	-	_	-	-	-									
	197 16 100 12 41 108 18 160 152 81 25	Alum. Mem. 197 8 8rs. 16 11 r. 198 5 8rs. 10 32 8 8rs. 12 10 8 18 1 8r. 18 18 18 18 18 18 18 18 18 18 18 18 18 1	Alum. Mem. Dues 197 8 8rs. 5.00 16 11 sr. 4.50 100 5 8rs. 4.50 12 10 3.50 41 18r. 3.00 108 4 8rs. 4.50 18 18 5.00 160 2 8rs. 4.00 152 1 8r. 4.00 32 1 8r. 4.50 81 37 3.50 25 18 4.00 53 1 8r. 5.00	Res. Alum. Paid Am't Dues ings Meetings 197 8 Srs. 5.00 9 16 1 Sr. 4.50 12 100 5 Srs. 4.50 8 12 10 3.50 7 41 1 Sr. 3.00 7 18 1 Sr. 3.00 7 108 3 Srs. 4.50 9 18 18 5.00 5 160 2 Srs. 4.00 11 152 1 Sr. 4.00 9 32 1 Sr. 4.50 7 81 37 3.50 9 25 18 4.00 8 53 1 Sr. 5.00 8	Res. Alum. Paid Dues Am't ings Meet ance 197 8 Srs. 5.00 9 40 16 1 Sr. 4.50 12 8 100 5 Srs. 4.50 8 25 12 10 3.50 7 5 41 1 Sr. 3.00 7 11 108 3 Srs. 4.50 9 30 18 18 5.00 5 8 160 2 Srs. 4.00 11 35 152 1 Sr. 4.00 9 30 22 1 Sr. 4.50 7 16 81 37 3.50 9 20 25 18 4.00 8 10 28 1 Sr. 5.00 8 17	Res. Alum. Paid Alum. Dues Meethings Attendance ance missions Commissions 197 8 64 8 rs. 5.00 9 40 \$39.83 16 1 8 rs. 4.50 12 8 — 100 5 8 rs. 4.50 8 25 11.10 12 10 3.50 7 5 7.50 41 1 8 r. 3.00 7 11 15.30 40 4 8 rs. 4.50 9 30 20.90 18 18 5.00 5 8 13.15 160 2 8 rs. 4.00 11 35 73.55 152 1 8 r. 4.00 9 30 53.35 32 2 4 rs. 4.50 7 16 8.05 81 37 3.50 9 20 44.10 25 18 4.00 8 10 — 33 1 8 r. 5.00 8 17	Res. Alum. Paid Alum. Am't Mem. No. of Meet Mem. Average Atend ance missions Mag. (gross missions) Craft (gross missions) Craft (gross missions) Add (gross missions)	Res. Alum. Paid Mem. Dues Am't Meethings No. of Meethings Average Attendance of Mem. Sales Cast (gross sales) Settlement Mem. Service 197 8 Srs. 5.00 9 40 \$39.83 \$468.65 \$35.00 16 11 r. 4.50 12 8 — — 2.50 100 5 Srs. 4.50 8 25 11.10 471.77 10.00 12 10 3.50 7 5 7.50 — 1.00 41 1 Sr. 3.00 7 11 15.30 — 25.00 108 4 Srs. 4.50 9 30 20.90 61.45 20.00 18 18 5.00 5 8 13.15 — 25.00 160 2 Srs. 4.00 9 30 53.35 — 25.00 152 1 Sr. 4.00 9 30 53.35 — 25.00 81 37 3.50 <td>Res. Alum. Paid Alum. Am't Dues No. of Meet Meet Attendings Average Aumissions Mag. Commissions Arrow Craft (gross sales) Settlement Memorial Fund 197 8 Srs. 5.00 9 40 \$39.83 \$468.65 \$35.00 \$20.00 16 1 Sr. 4.50 12 8 — — 2.50 2.50 100 5 Srs. 4.50 8 25 11.10 471.77 10.00 10.00 12 10 3.50 7 5 7.50 — 1.00 1.00 41 1 Sr. 3.00 7 11 15.30 — 25.00 10.00 41 1 Sr. 4.50 9 30 20.90 61.45 20.00 3.00 18 18 5.00 5 8 13.15 — 2.00 2.00 18 18 5.00 5 8 13.15 — 25.00 2.00 152 1 Sr.</td> <td>Res. Alum. Paid Aur't Mem. No. of Meet Ings Average Attendance ance Mag. Commissions Arrow Settle (gross sales) Settle ment School Harper Turner Turner ment School Holt House 197 8 Srs. 5.00 9 40 \$39.83 \$468.65 \$35.00 \$20.00 \$10.00 16 1 Sr. 4.50 12 8 — — 2.50 2.50 2.50 100 5 Srs. 4.50 8 25 11.10 471.77 10.00 10.00 5.00 12 10 3.50 7 5 7.50 — 1.00 1.00 1.00 41 1 Sr. 3.00 7 11 15.30 — 25.00 10.00 5.00 18 1 Sr. 4.50 9 30 20.90 61.45 20.00 3.00 3.00 18 18 5.00 5 8 13.15 — 2.00 2.00 2.00 160 2 Srs.</td> <td>Res. Alum. Paid Alum. Am't Dues Average lings Mag. Area ance lings Mag. Commissions Area ance lings Mag. Commissions Settle ment sales Harper Turner ment sales Holt House Active Chapter 197 8 Srs. 5.00 9 40 \$39.83 \$468.65 \$35.00 \$20.00 \$10.00 \$60.00 16 1 Sr. 4.50 12 8 — — 2.50 2.50 2.50 10.00 199 5 Srs. 4.50 8 25 11.10 471.77 10.00 10.00 5.00 40.00 12 10 3.50 7 5 7.50 — 1.00 1.00 1.00 — 41 1 Sr. 3.00 7 11 15.30 — 25.00 10.00 5.00 20.00 108 34 4 Srs. 4.50 9 30 20.90 61.45 20.00 3.00 3.00 — 18 18 5.00</td> <td>Res. Alum. Paid Alum. Am't Dues No. of Meet Attendance and Attendan</td> <td>Res. Alum. Paid Am't Mem. Am't Meet ings Average Meet ings Mag. Com- missions Carfat (gross sales) Settle- ment School Holt Fund Holt House Active Scholar-ship Fund Projects 197 8 64 8 brs. 5.00 9 40 \$39.83 \$468.65 \$35.00 \$20.00 \$10.00 \$60.00 \$10.00 \$85.00 16 11 1 8r. 4.50 12 8 — — 2.50 2.50 2.50 10.00 — — — 190 5 8rs. 4.50 8 25 11.10 471.77 10.00 10.00 5.00 40.00 — 5.00 12 10 3.50 7 5 7.50 — 1.00 1.00 5.00 40.00 — 5.00 41 1 8r. 3.00 7 11 15.30 — 25.00 10.00 5.00 20.00 — \$5.00 108 4 8rs. 4.50 9 30 20.90</td> <td> Res. Paid Am't Dues Mage Mage Craft Gross sales Scholar Memorial House Chapter House Chapter Chapter Scholar Sch</td> <td> Res. Paid Am't Meeth Attended Constitution Constitut</td> <td> Res. Paid An't No. of Average Mag. Craft Gross Settle- (Gross Settle (Gro</td> <td> Res. Paid Am' No. of Average Mag. Corfest Corfest </td> <td> Res. Paid Am' No. of Average Mag. Comment Gross Settle Harper Turner Fund Holt House Chapter Settle Holt Settle Holt House Settle Holt House Settle Holt House Settle Holt Settle Holt House Settle Holt House Settle Holt Settle Holt House Settle House Settle Holt House Settle Holt House Settle House Settle Holt House Settle House Settle Holt House Settle Holt House Settle Settle Settle House Settle Settl</td> <td> Res. Paid Paid </td> <td> Res. Paid No. of Arrow Meet Arrow Meet Mag. Con- Mag. Con- Meet Con- Meet Con- Meet Me</td>	Res. Alum. Paid Alum. Am't Dues No. of Meet Meet Attendings Average Aumissions Mag. Commissions Arrow Craft (gross sales) Settlement Memorial Fund 197 8 Srs. 5.00 9 40 \$39.83 \$468.65 \$35.00 \$20.00 16 1 Sr. 4.50 12 8 — — 2.50 2.50 100 5 Srs. 4.50 8 25 11.10 471.77 10.00 10.00 12 10 3.50 7 5 7.50 — 1.00 1.00 41 1 Sr. 3.00 7 11 15.30 — 25.00 10.00 41 1 Sr. 4.50 9 30 20.90 61.45 20.00 3.00 18 18 5.00 5 8 13.15 — 2.00 2.00 18 18 5.00 5 8 13.15 — 25.00 2.00 152 1 Sr.	Res. Alum. Paid Aur't Mem. No. of Meet Ings Average Attendance ance Mag. Commissions Arrow Settle (gross sales) Settle ment School Harper Turner Turner ment School Holt House 197 8 Srs. 5.00 9 40 \$39.83 \$468.65 \$35.00 \$20.00 \$10.00 16 1 Sr. 4.50 12 8 — — 2.50 2.50 2.50 100 5 Srs. 4.50 8 25 11.10 471.77 10.00 10.00 5.00 12 10 3.50 7 5 7.50 — 1.00 1.00 1.00 41 1 Sr. 3.00 7 11 15.30 — 25.00 10.00 5.00 18 1 Sr. 4.50 9 30 20.90 61.45 20.00 3.00 3.00 18 18 5.00 5 8 13.15 — 2.00 2.00 2.00 160 2 Srs.	Res. Alum. Paid Alum. Am't Dues Average lings Mag. Area ance lings Mag. Commissions Area ance lings Mag. Commissions Settle ment sales Harper Turner ment sales Holt House Active Chapter 197 8 Srs. 5.00 9 40 \$39.83 \$468.65 \$35.00 \$20.00 \$10.00 \$60.00 16 1 Sr. 4.50 12 8 — — 2.50 2.50 2.50 10.00 199 5 Srs. 4.50 8 25 11.10 471.77 10.00 10.00 5.00 40.00 12 10 3.50 7 5 7.50 — 1.00 1.00 1.00 — 41 1 Sr. 3.00 7 11 15.30 — 25.00 10.00 5.00 20.00 108 34 4 Srs. 4.50 9 30 20.90 61.45 20.00 3.00 3.00 — 18 18 5.00	Res. Alum. Paid Alum. Am't Dues No. of Meet Attendance and Attendan	Res. Alum. Paid Am't Mem. Am't Meet ings Average Meet ings Mag. Com- missions Carfat (gross sales) Settle- ment School Holt Fund Holt House Active Scholar-ship Fund Projects 197 8 64 8 brs. 5.00 9 40 \$39.83 \$468.65 \$35.00 \$20.00 \$10.00 \$60.00 \$10.00 \$85.00 16 11 1 8r. 4.50 12 8 — — 2.50 2.50 2.50 10.00 — — — 190 5 8rs. 4.50 8 25 11.10 471.77 10.00 10.00 5.00 40.00 — 5.00 12 10 3.50 7 5 7.50 — 1.00 1.00 5.00 40.00 — 5.00 41 1 8r. 3.00 7 11 15.30 — 25.00 10.00 5.00 20.00 — \$5.00 108 4 8rs. 4.50 9 30 20.90	Res. Paid Am't Dues Mage Mage Craft Gross sales Scholar Memorial House Chapter House Chapter Chapter Scholar Sch	Res. Paid Am't Meeth Attended Constitution Constitut	Res. Paid An't No. of Average Mag. Craft Gross Settle- (Gross Settle (Gro	Res. Paid Am' No. of Average Mag. Corfest Corfest	Res. Paid Am' No. of Average Mag. Comment Gross Settle Harper Turner Fund Holt House Chapter Settle Holt Settle Holt House Settle Holt House Settle Holt House Settle Holt Settle Holt House Settle Holt House Settle Holt Settle Holt House Settle House Settle Holt House Settle Holt House Settle House Settle Holt House Settle House Settle Holt House Settle Holt House Settle Settle Settle House Settle Settl	Res. Paid Paid	Res. Paid No. of Arrow Meet Arrow Meet Mag. Con- Mag. Con- Meet Con- Meet Con- Meet Me

ETA PROVINCE

Club 1953-54	Res.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Com- missions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior Dues	Settle- ment School	Mag. Com- missions	Holt House	Harriet R. Johnstone Scholar- ship Fund		Save Chil- dren Fund
Arlington Heights, Ill	45	32	\$3.50	9	22	\$19.90	\$1010.00	\$50.00	\$15.00	\$10.00	-	\$25.00	-	Wiseonsin A	\$45.00	\$55.00	\$.70	\$10.00	\$50.00	-	-
Avon, Ill	16	17	3.50	- 8	11	75.90	52.00	19.00	5.00	5.00	-	-	6.00	Wisconsin B	50.00	50.00	26.50	10.00	10.00	-	-
Beloit, Wis	39	27	4.00	9	20	18.15	952.00	25.00	5.00	5.00	\$30.00	-	-	Wisconsin Γ	30.00	20.00	39.35	20.00	20.00	-	-
Champaign-Urbana, Ill	107	77	4.00	9	50	30.15	3350.00	100.00	10.00	10.00	50.00	-	225.00	Illinois A	15.00	-	13.10	25.00	20.00	-	
Chicago Bus, Women	-	13	3.50	9	10	19.60	-	5.00	5.00	5.00	_	-	_	Illinois Β-Δ	17.50	-	12.60	_	25.00	-	-
Chicago-North, Ill	100	23	4.00	4	17	-	315.00	15.00	10.00	5.00	15.00	-	35.00	Illinois E	27.50	10.00	10.60	10.00	10.00	-	-
Chicago-South, Ill	165	67	5.00	5	35	17.70	_	100.00	5.00	5.00	-	-	55.00	Illinois Z	32.50	56.00	12.00	15.00	15.00	-	-
Chicago West Suburban	130	76	3.50	9	55	16.95	273.00	25.00	10.00	5.00	-	_	625.00	Blinois E	20.00	10.00	40.05	10.00	15.00	-	-
Decatur, Ill	-	92	3.50	7	-	81.74	-	5.00	5.00	5.00	-	-	-	Illinois 🛛	30.00	-		10.00	25.00	-	-
Du Page County, Ill	85	50	3.50	8	25	17.55	-	5.00	5.00	5.00	-	-	269.00								
Fox Riv., Appleton, Wis	39	12	2.50	9	9	-	430.00	10.00	5.00	5.00	-	_	-	12-1-1-1				- 51	10.61		
Galesburg, Ill	69	71	3.00	8	50	.75	-	10.00	10.00	10.00	200.00	-	87.50		1						
Fox Riv. Val., Aurora, Ill	25	21	3.50	8	14	7.15	-	5.00	10.00	5.00	-	_	35.00		11.15	1 11	1	- 79	10.0		
Jacksonville, Ill	13	11	5.00	4	9	2.55	-	10.00	10.00	10.00	-	-	50.00	1000		7.5					
Joliet, Ill	-	14	3.50	6	10	31.65	-	5.00	5.00	11.15	-	-	= 11	Company of the Compan	THE III		-		Tri Int		
Madison, Wis	55	40	4.00	9	30	38.70	1409.00	25.00	25.00	5.00	10.00	5.00	33.00	Fre D	F/F, 10		1.0	10	170		
Milwaukee, Wis	250	116	4.00	9	50	171.60	1397.00	150.00	10.00	10.00	50.00	-	160.00	the state of	100	1 1 110	111.00	150.00	r Marian		
Monmouth, Ill	-	28	3.50	7	19	6.65	-	3.00	1.00	25.00	-	-	7.00	District.	-		195	TOTAL STREET	100	- 10	1111
North Shore, Chicago, Ill.	450	81	4.50	9	50	51.55	872.00	35.00	25.00	25.00	25.00	-	250.00			O KAN	Mic		100	- 1	145
North Shore, Jr., Chicago	-	51	5.00	9	28	28.50	-	5.00	10.00	5.00	15.00		230.00	- MEXICO					This		
Oak Park-River Forest, Ill.	86	36	3.50	16	20	17.20	605.00	50.00	10.00	10.00	5.7. 1.5	-	65.00								1
Peoria, Ill	185	134	4.50	9	45	30.85	898.00	25.00	10.00	10.00	100.00	-	100.00	PERMITS OF							
Rockford, Ill	36	22	2.50	9	16	-	486.00	15.00	15.00	5.00	10.00	-	70.00							100	135
Springfield, Ill	45	32	2.50	7	20	6.60	475.00	30.00	5.00	5.00	_	_	30.00	THE THE							
Chicago South Suburban†									1												1 9.0

[†] Chartered this year.

THETA PROVINCE

Club 1953-54	Res. Alum.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Com- missions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior Dues	Settle- ment School	Mag. Com- missions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Save Chil- dren Fund
Ames, Iowa	54	31	3.50	6	18	\$ 1.70	\$1254.80	50.00	\$ 5.00	\$ 5.00	\$100.00	_	\$ 1.11	Iowa A	\$ 2.50			\$ 5.00			rund
Burlington, Iowa	25	14	3.00	4	10	15.95	_	3.00	1.00	3.00	-			Iowa B.				-	\$ 5.00		
Cedar Rapids	42	27	3.50	8	20	67.45	290.32	50.00	5.00	5.00	20.00	_	10.00				7.55	5.00	5.00		
Council Bluffs, Iowa	20	14	2.50	4	10	_		10.00	1.00	3.02000				Iowa P	25.00	10.00	7.75	5.00	10.00	-	1.00
Des Moines, Iowa	150									2.00	-			Iowa Z	22.50	5.00	-	10.00	5.00	-	-
	190	63	3.50	9	50	17.30	14.10	15.00	15.00	5.00	50.00	-	112.50	Minnesota A	37.50	5.00	11.25	5.00	10.00	_	_
Duluth, Minn	27	23	2.50	8	13	19.60	507.66	-	5.00	5.00	-	-	14.95	Manitoba A	27.50	10.00	_	10.00	_		
Grand Forks, N.D. (Inactive)	-	5	-	-	-	4.75	_	_	_	_	_	_	_	North Dakota A	1-11-11	10.00	_	10.00		_	
Indianola, Iowa	33	29	3.50	9	14	7.85	reset.	5.00	5.00	5.00	Cifta	_		TOTAL DARGE II.		10.00		10.00	10.00		
Iowa City, Iowa	55	35	3.25	8	25	7.20	_	5.00	5.00	10.00	69,10		5.00								
Minneapolis, Minn	250	88	3.00	8	45	62.80	419.67	5.00	25.00	10.00	30.00		25.00								
Mt. Pleasant, Iowa	42	39	3.00	6	23	80.25	_	1.00	5.00	1.00	-										
St. Paul, Minn.	100	39	3.00	8	20	15.25	324.76	5.00	10.00	2.00			7.10								
Slove City Town	20						967.10	0.00	10.00	2.00	_		10.00								
The state of the s	39	18	3.50	8	15	7.64		10.00	5.00	5.00	_	-	-								
Tri Cities, Iowa	75	36	4.00	9	18	1.45	57.60	10.00	10.00	5.00	_	_	-								
Winnipeg, Man., Can.	150	32	3.50	9	25	8.20	-	1.00	-	1.00	-	-	100.00								

IOTA PROVINCE

Particle Particle																				-		
2. 58. Cal	Club 1083–54	Res.	Paid Mem.		No. of Meet-	Average Attend-	Mag. Com- missions	Arrow Craft (gross sales)		Emma Harper Turner Memorial Fund			Harriet R. Johnstone Scholar- ship Fund	Local	Chapter	Senior	Settle- ment School n			Iarriet R. Ohnstone Scholar- ship Fund	Local Proj- ects	Save Chil- dren Fund
44 3.50 7 20 21.20	10 000 T				o o	9.6	\$16 90	- 1			5.00	\$30.50 lenior Gift	1	\$ 3.50	Colorado A	\$67.50	1	1.	1	\$20.00	1	1
41 25 20 2 25 </td <td>Boulder, Colo,</td> <td></td> <td></td> <td>00.00</td> <td></td> <td>06</td> <td>31.20</td> <td>\$32.10</td> <td>25.00</td> <td>5.00</td> <td>5.00</td> <td>50.00</td> <td>Í</td> <td>25.00</td> <td>Colorado B</td> <td></td> <td>ì</td> <td></td> <td>\$10.00</td> <td>10.00</td> <td>1</td> <td>1</td>	Boulder, Colo,			00.00		06	31.20	\$32.10	25.00	5.00	5.00	50.00	Í	25.00	Colorado B		ì		\$10.00	10.00	1	1
44 3.5 at 9 3.5 at 9 4.5 at 4 4	Casper, Wyo		11	00.00	- 4	000	200 55	107 98	95 00	10 00	5.00	25.00	1	25.00	Kansas A	45.00	\$20.00	50.90	10.00	15.00	1	1
41 28 3.00 7 24 45.06 10.00 10.00 Nethendarka Ba	Cheyenne, Wyo	54	44	3.50	73	22.22	20.00	101.00	00.00	00.01	90 4	95 00	610.00	30.00	Капява В.	20.00	75.00	90.95	25.00	25.00	1	1
400 127 3.00 6 55 182.00 25.00 1.00 1.00 1.00 1.00	Colorado Springs, Colo		28	3.00	7	24	43.95	150.00	29.00	00.0	00.0	00.07	010.016	20 00	Nobroska R		75.00	1	10.00	5.00	1	1
240 48 1.50 9 35 Joint	Denver Sr., Colo		127	3.00	6	22	482.96	978.55	(152.00	25.00	15.00	79.00	1	00.00	Medicasha D.	1		4 05	2 00	5.00	1	1
15 16 16 16 16 16 1.00	Denver Jr., Colo.*		48	1.50	6		joint	Joint	joint	25.00	15.00	1	1	120.00	South Dakota A			8.00	00.00	15 00		1
33 31 3.00 4 20 20.00 6.00 5.00 5.00 5.00 5.00 61.40 5.00 61.40 5.00 61.40 5.00 61.40 5.00 61.40 5.00 61.40 5.00 61.40 5.00 61.40 5.00 61.40 5.00 61.40 5.00 61.40 5.00 61.40 61.00<	Falls Ofty Neb		16	4.50	4	11	9.10	1	1.00	1.00	1.00	E	ī	1	Utah A		20.00	3.05	10.00	19.00	1	
32 32 4.50 8 20 14.15 9.16 75.00 10.00 5.00 F.U. Bidg. 24 35 27 3.50 6 20 20.40 — 20.00 5.00 5.00 — — 50 26 5.00 9 18 77.72 3.50 5.00 10.00 — — — 70 36 2.50 4 35 22.15 — 25.00 10.00 10.00 — — 125 101 4.50 9 45 68.15 108.98 30.00 10.00 10.00 — <t< td=""><td>Ft Colline Colo</td><td></td><td>31</td><td>3.00</td><td>4</td><td>20</td><td>29.00</td><td>1</td><td>5.00</td><td>5.00</td><td></td><td>Rush Help</td><td>1</td><td>220.00</td><td>Wyoming A</td><td></td><td>2.00</td><td>61.40</td><td>2.00</td><td>2.00</td><td>1</td><td>1</td></t<>	Ft Colline Colo		31	3.00	4	20	29.00	1	5.00	5.00		Rush Help	1	220.00	Wyoming A		2.00	61.40	2.00	2.00	1	1
35 27 3.50 6 20,40 — 20,00 5.00 5.00 —	Hutchinson, Kan.		88	4.50	00	20	14.15	9.16	75.00	10.00	5.00 F	K.U. Bldg. und 100.00		244.00								
50 26 5.00 9 18 77.72 3.50 5.00 1.00 — — 70 39 2.50 4 35 22.15 — 25.00 10.00 10.00 10.00 — — 43 38 2.50 4 35 22.15 — 25.00 10.00 10.00 — — 43 38 3.50 4 12 2.40 —	Kansas City, Kan		27	3.50	9	20	20.40	1	20.00	5.00	2.00	1	1	F								
70 89 2.50 4 35 22.15 — 25.00 10.00 10.00 10.00 — — 43 3.50 45 68.15 169.98 30.00 10.00 10.00 165.00 —	Laramie, Wyo		26	5.00	6	18	77.72	3.50	5.00	5.00	1.00	1	1	1								
125 191 4.50 9 45 68.15 169.08 30.00 10.00 10.00 165.00 - - 5.00 5.00 55.00 - - 5 65.00 5.00 50.00 55.00 - - 5 65.00 5.00 165.00 -	Lawrence, Kan		39	2.50	4	35	22.15	1	25.00	10.00	10.00	1	1	L								
43 38 3.50 9 25 23.20 718.87 65.00 5.00 5.00 25.00 - 65.00 5.00 5.00 - 65.00 - 65.00 -	Lincoln, Neb.	١.,	101	4.50	6	45	68.15	169.98	30.00	10.00	10.00	165.00	ı	1								
11 16 3.50 4 12 2.40 — 11 13 13 <	Manhattan, Kan.	1	38	3.50	6	25	23.20	718.87	65.00	5.00	5.00	25.00	1	20.00								
41 24 3.00 8 12 — 11 1 — — 1<	North Platte, Neb.		16	3.50	4	12	2.40	1	1	1	Î	1	1	1								
41 24 3.00 8 12 — — 5.00 5.00 5.00 Gift 7.50 — 151 91 3.50 10 47 40.50 1663.80 50.00 10.00 5.00 100.00 — 11 28 22 2.50 9 16 50.10 11.25 15.00 3.00 — — — 15 300 22 3.50 7 66 40.60 272.58 10.00 5.00 1.00 Gift — 40 17 3.50 9 16 19.65 — 5.00 1.00 Gift — 41 27 3.50 9 16 19.65 — 5.00 1.00 Gift — 15 15 3.50 9 10 11.26 — 5.00 2.50 2.50 10.00 — 18 15 3.50 7 35 102.25 <td< td=""><td>Northeastern Wvo.</td><td></td><td>1</td><td>1</td><td>1</td><td>1</td><td>ľ</td><td>1</td><td>5.00</td><td>5.00</td><td>5.00</td><td>1</td><td>1</td><td>1</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>	Northeastern Wvo.		1	1	1	1	ľ	1	5.00	5.00	5.00	1	1	1								
151 91 3.50 10 47 49.50 1663.80 50.00 10.00 5.00 100.00 11 28 22 2.50 9 16 50.10 11.25 15.00 3.00 3.00	Orden Iltah		24	3.00	00	12	I	1	5.00	5.00	5.00	Gift 7.50	ſ	1.								
28 22 2.50 9 16 50.10 11.25 15.00 3.00 300 22 3.50 7 66 40.60 272.58 10.00 5.00 5.00 156.00 40 17 3.50 9 16 19.65 5.00 1.00 Gift 15 15 3.50 9 10 11.25 5.00 2.50 2.50 10.00 15 15 3.50 9 10 11.25 5.00 2.50 2.50 10.00 130 78 3.50 7 35 102.26 - 25.00 10.00 Cash - 3 2.50 - - 5.00 5.00 5.00	Omaha Neh		16	3.50	10	47	49.50	1663.80	50.00	10.00	5.00	100.00	ī	120.00								
300 22 3.50 7 66 40.60 272.58 10.00 5.00 5.00 150.00 — 40 17 3.50 9 16 19.65 — 3.00 1.00 1.00 Gift — 41 27 3.50 7 22 — 5.00 10.00 5.00 — — 15 15 3.50 7 35 10 11.25 — 5.00 2.50 2.50 10.00 — 130 78 3.50 7 35 102.25 — 25.00 10.00 10.00 Cash — 3 2.50 7 5.00 5.00 5.00 5.00 — —	Pueblo Colo		22	2.50	6	16	50.10	11.25	15.00	3.00	3.00	1	1	25.00								
40 17 3.50 9 16 19.65 — 3.00 1.00 Gift — 41 27 3.50 7 22 — 5.00 10.00 5.00 — — — 5.10 10.00 5.00 — — 15 15 3.50 9 10 11.25 — 5.00 2.50 2.50 10.00 — 136 78 3.50 7 35 102.25 — 5.00 10.00 10.00 Cash — 3 2.50 — — 5.00 5.00 5.00 — — — — 5.00 5.00	Solt Laba City Iltah		22	3.50	7	99	40.60	272.58	10.00	5.00	5.00	150.00	Ī	5.00								
41 27 3.50 7 22 — — 5.00 10.00 5.00 — — 15 15 3.50 9 10 11.25 — 5.00 2.50 2.50 10.00 — 136 78 3.50 7 35 102.25 — 25.00 10.00 10.00 Clash — — 3 2.50 — — 5.00 5.00 = — —	Sione Palla S D		17	3.50	6	16	19.65	1	3.00	1.00	1.00	Gift	1	1								
15 15 3.50 9 10 11.25 - 5.00 2.50 2.50 10.00 - 136 78 3.50 7 35 102.25 - 25.00 10.00 10.00 Clash - - 3 2.50 - - - 5.00 5.00 - - -	Therefore Ven		2.6	3.50	7	22	1	1	5.00	10.00	5.00	1	1	10.00								
136 78 3.50 7 35 102.25 — 25.00 10.00 10.00 Cash — — — 5.00 5.00 5.00 — — — — — — — — — — — — — — — — — —	Topona, main.	+	14	2.50	0	10	11.25	1	5.00	2.50	2.50	10.00	1	17.90								
400 76 5.00 5.00 5.00	Verminion, o.D.		04	0 20	4	100	102.25	1	25.00	10.00	10.00	Cash	1	1								
3 2.50 5.00 5.00 5.00 -	Wichita, Kan		9)	00.0	-	200	2000				200			1								
	Isolated Pi Phis		60	2.50	1	1	1	1	2.00	9.00	00.6											

KAPPA PROVINCE

Club 1953–54	Res. Alum.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Com- missions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior Dues	Settle- ment School	Mag. Com- missions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj-	Save Chil- dren
Amarillo, Tex	29	20 2 Srs.	-	6	15	\$35.10		-	_		_	_		Arkansas A		, V_220E33				ects	Fund
Abilene, Texas	15	15	\$5.00	4	10	-	\$445.70	\$ 5.00	\$ 5.00	\$ 1.00	_	_	\$ 5.00						\$15.00		-
Ardmore, Okla	36	28	4.00	6	18	1.50	737.53	10.00	5.00	5.00	25.00			Louisiana A		75.00	30.40	50.00	50.00	-	
Austin, Tex	107	79	5.00	7	35	78.35	_	50.00	10.00	10.00	60.00		25.00	Louisiana B		20.00	3.00	20.00	20.00	_	_
Bartlesville, Okla	44	35 2 Srs.	3.50	9	20	2.55	_	5.00	5.00	5.00	_		20.00	Oklahoma B		50.00	15.40	35.00	15.00	_	
Baton Rouge, La	48	27	3.50	6	11	5.65	154.80	5.00	5.00	5.00						25.00	39.47	10.00	15.00		
Brazos Valley, Tex	27	25 1 Sr.	4.50	7	15	_	_	10.00	10.00	5.00	15.00	\$5.00	5.00	Texas B		100.00	38.05	50.00	50.00		
Corpus Christi, Tex	50	44 2 Srs.	2.50	9	25	21.79	792.20	50.00	5.00	5.00	_	_	50.00	Техаз Г		75.00	20.75	5.00	5.00	-	_
Dallas, Tex	525	242 7 Srs.	4.00	9	70 Srs. 25 Jrs.	355.01	905.00	40.00	5.00	5.00	6720.00	5.00	21.04	TOAB I	100.00	10.00	_	10.00	15.00		_
Fayetteville, Ark	35	23	3.00	8	15	_	_	10.00	5.00	5.00	_	_									
Fort Smith, Ark.	47	15 1 Sr.	3.50	8	15	_		5.00	3.00	3.00	_	_									
Fort Worth, Tex	-	53	-	_	_	1.25	-	_	5.00	5.00	_	_									
Houston, Tex	425	246 6 Srs.	5.00	9	75	87.07	1726.00	150.00	265.00	10.00	20.00	_	40.00								
Lake Charles, La.	15	14	3.50	7	7	-	_	10.00	5.00	5.00	22		_								
Little Rock, Ark	150	60 5 Srs.	4.50	11	35	14.95	_	15.00	5.00	5.00	265.05	_	25.00								
Lubbock, Tex	57	22	3.50	9	19	9.75	-	10.00	10.00	10.00	15.00	_									
Marked Tree, Ark.†	11	11 1 Sr.	4.00	4	8	_	_	2.50	2.50	2.50	-										
McAlester, Okla,	11	9	5.00	8	7	14.40	234.78	5.00	5.00	5.00	25.00	_	55.00								

KAPPA PROVINCE (Continued)

| Res. | Paid
Mem. | Am't
Dues | No. of
Meet-
ings | Average
Attend-
ance | Mag.
Cem-
missions | Arrow
Craft
(gress
sales) | Settle-
ment
School | Emma
Harper
Turner
Memorial
Fund

 | Holt
House | Active
Chapter

 | Harriet R. Johnstone Scholar- ship Fund

 | Local
Projects
 | Chapter | Senior
Dues | Settle-
ment
School | Mag.
Com-
missions | Holt
House
 | Harriet R.
Johnstone
Scholar-
ship
Fund | Local
Proj-
ects | Save
Chil-
dren
Fund |
|------|--|---|--|---|--|--|---
--
--
--|--
--
--

--
--
---	---	--	--

42	22	4.00	8

 | 5.00 | -

 | -

 | -
 | | | | 7-7 |
 | | 18 | |
| 32 | 31
1 Sr. | 4.50 | 8 | 15 | 11.85 | - | 5.00 | 5.00

 | 5.00 | 20.00

 | -

 | 56.00
 | | | | |
 | 7 | | |
| 245 | 94
1 Sr. | 3.50 | 8 | 18 | 6.70 | - | 35.00 | 10.00

 | 10.00 | _

 | -

 | _
 | | | | |
 | | | |
| 24 | 24 | _ | 5 | 15 | - | - | 10.00 | 5.00

 | 5.00 | -

 | -

 | _
 | | | | |
 | | | |
| 234 | 117
3 Srs. | 5.00 | 8 | 72 | 16.50 | 1845.50 | 100.00 | 20.00

 | 20.00 | 200.00

 | -

 | 730.48
 | 7.273 | | | |
 | | | |
| 10 | 10 | 3.50 | 11 | 10 | - | | - | -

 | - | -

 | -

 | -
 | 17.17 | II Po | | |
 | | | |
| 15 | 15 | 5.50 | 4 | 8 | - | - | 5.00 | 5.00

 | 5.00 | 10.00

 | -

 | -
 | | | | |
 | | | |
| 12 | 12 | 5.00 | 7 | 8 | - | - | 5.00 | 5.00

 | 1.00 | -

 | -

 | -
 | 17001 | | | |
 | | | |
| 27 | 24 | 3.00 | - 6 | 15 | - | 244.31 | 5.00 | 10.00

 | 10.00 | -

 | -

 | 16.00
 | -11 | | | |
 | | | - 130 |
| 60 | 41 | 5.00 | 6 | 25 | 63.25 | 164.67 | 100.00 | 10.00

 | 10.00 | -

 | -

 | 15.00
100	The state of						
	- 11						
	10	-	-		-0	1,00	-

 | - | _

 | -

 | See I'll
 | Links Co. | 11/1 | (v. 1) | |
 | - Will | | |
| 90 | 42 | 4.00 | 4 | 20 | ,50 | - | - | -

 | - |

 | -

 | -
 | e-to-Setti | | 77 | 100 |
 | 10 | 1817 | S Trie |
| 123 | 47
4 Srs. | 5.00 | 8 | 27 | 24.90 | 17.50 | 10.00 | 5.00

 | 5.00 | _

 |

 | 20.00
 | | 11.50 | 177 | |
 | | | |
| 48 | 40
1 Sr. | 3.50 | 9 | 30 | 46.00 | 572.58 | 20.00 | 10.00

 | 2.50 | 25.00

 | -

 | 40.00
 | | | Tra | |
 | | | II 0 |
| 37 | 17 | 5.00 | 4 | - | - | - | 20.00 | 5.00

 | 5.00 | + 1

 | -

 | 15.00
 | 17.07 | P. Islike | 11 | 5 8 |
 | 240 | | or he |
| 235 | 136
2 Srs. | 5.00 | 8 | 72 | 31.05 | 67.65 | 25.00 | 25.00

 | 5.00 | 50.00

 | -

 | 60.00
 | | 850 | 7 17 | | The first
 | | | |
| 30 | 19
2 Srs. | 5.00 | 4 | 12 | 2.85 | | - | A Page

 | 110 | -

 | -

 | _
 | 14 | | | |
 | | | |
| 47 | 20 | 3.50 | 5 | 18 | - | - | - | 10.00

 | 10.00 | 10.00

 | -

 | - 11
 | | 100 | | |
 | 11 34 | | |
| 60 | 26 | 5.00 | 7 | 20 | 2.50 | 350.75 | 25.00 | 5.00

 | 5.00 | MITTER.

 | -

 | 15.00
		77-91	- 14																	
		1100																		
	Alum, 42 32 245 24 10 15 12 27 60 90 123 48 37 235 30 47	Alum. Mem. 42 22 32 31 32 1 Sr. 245 1 Sr. 24 24 234 24 234 3 Srs. 10 10 15 15 12 12 27 24 60 41 — 10 90 42 123 47 123 48 18r. 37 17 235 2 Srs. 49 2 Srs. 47 26	Alum, Mem. Dues 42 22 4.00 32 1 Sr. 4.50 245 1 Sr. 3.50 24 24 — 234 3 Srs. 5.00 10 10 3.50 15 15 5.50 12 12 5.00 27 24 3.00 60 41 5.00 — 10 — 90 42 4.00 48 1 Sr. 5.00 49 4.00 48 1 Sr. 5.00 37 17 5.00 28 2 Srs. 5.00 19 30 2 Srs. 5.00 47 20 3.50	Res. Alum. Paid Mem. Am't Dues ings Meetings 42 22 4.00 8 31 1 Sr. 4.50 8 245 1 Sr. 3.50 8 24 24 — 5 234 3 Srs. 5.00 8 10 10 3.50 11 15 15 5.50 4 12 12 5.00 7 27 24 3.00 6 60 41 5.00 6 — 10 — — 90 42 4.00 4 48 1 Sr. 5.00 8 48 1 Sr. 3.50 9 37 17 5.00 4 235 2 Srs. 5.00 8 30 2 Srs. 5.00 4 47 20 3.50 5	Alum. Mem. Dues ings ance 42 22 4.00 8 15 32 1 Sr. 4.50 8 15 245 1 Sr. 3.50 8 18 24 24 — 5 15 234 3 Srs. 5.00 8 72 10 10 3.50 11 10 15 15 5.50 4 8 12 12 5.00 7 8 27 24 3.00 6 15 60 41 5.00 6 25 — 10 — — — 90 42 4.00 4 20 123 4 Srs. 5.00 8 27 48 1 Sr. 3.50 9 30 37 17 5.00 4 — 235 2 Srs. 5.00 8 72	Res. Alum. Paid Mem. Am't Dues ings ance ings. Attendance missions 42 22 4.00 8 15 3.10 32 1 Sr. 4.50 8 15 3.10 245 1 Sr. 3.50 8 18 6.70 24 24 — 5 15 — 234 3 Srs. 5.00 8 72 16.50 10 10 3.50 11 10 — 15 15 5.50 4 8 — 12 12 5.00 7 8 — 27 24 3.00 6 15 — 60 41 5.00 6 25 63.25 — 10 — — — 90 42 4.00 4 20 .50 48 1 Sr. 3.50 9 30 46.00 37 17 5.00	Res. Alum. Paid Aury Mem. Am't Dues Moet. Meet. Meet. Attend. Attend. Cemmissions Mag. Cemmissions Craft (gress sales) 42 22 4.00 8 15 3.10 — 32 1 Sr. 4.50 8 15 11.85 — 245 1 Sr. 3.50 8 18 6.70 — 24 24 — 5 15 — — 234 3 Srs. 5.00 8 72 16.50 1845.50 10 10 3.50 11 10 — — 234 3 Srs. 5.00 8 72 16.50 1845.50 10 10 3.50 11 10 — — 234 3 Srs. 5.00 8 72 16.50 1845.50 10 10 3.50 7 8 — — 27 24 3.00 6 15 — 244.31	Res. Alum. Paid Mem. Am't Dues No. of Average Meet. Attender Ings ance Mag. Comment (gross sales) Settlement School 42 22 4.00 8 15 3.10 — 5.00 32 1 Sr. 4.50 8 15 11.85 — 5.00 245 1 Sr. 3.50 8 18 6.70 — 35.00 24 24 — 5 15 — — 10.00 234 3 Srs. 5.00 8 72 16.50 1845.50 100.00 10 10 3.50 11 10 — — — 5.00 12 12 5.00 7 8 — — 5.00 12 12 5.00 7 8 — — 5.00 27 24 3.00 6 15 — 244.31 5.00 60 41 5.00 6 25 63.25 <td>Res. Alum. Paid Alum. Dues Am't Ment. Dues No. of Average ings. Anne anne missions Mag. Craft (gross sales) Settlement Memorial Fund 42 22 4.00 8 15 3.10 — 5.00 5.00 32 1 Sr. 4.50 8 15 11.85 — 5.00 5.00 245 1 Sr. 3.50 8 18 6.70 — 35.00 10.00 24 24 — 5 15 — — 10.00 5.00 234 3 Srs. 5.00 8 72 16.50 1845.50 100.00 20.00 10 10 3.50 11 10 — — — — 15 15 5.50 4 8 — — 5.00 5.00 12 12 5.00 7 8 — — 5.00 5.00 27 24 3.00 6 15 — 244.3</td> <td>Res. Paid Alum. Am't Dues No. of Average lings Mag. Cembrations ales Craft (gross ment) School Settle ment School Harper Turner Turner Turner ment (gross) sales Holt House 42 22 4.00 8 15 3.10 — 5.00 5.00 5.00 32 1 Sr. 4.50 8 15 11.85 — 5.00 5.00 5.00 245 1 Sr. 3.50 8 18 6.70 — 35.00 10.00 10.00 24 24 — 5 15 — — 10.00 5.00 5.00 234 38rs. 5.00 8 72 16.50 1845.50 100.00 20.00 20.00 10 10 3.50 11 10 — — — — — 12 12 5.00 7 8 — — 5.00 5.00 10.00 27 24 3.00 6 15 <td< td=""><td>Res. Alum. Paid Alum. Mem. Am't Dues No. of Attendance ings Mag. Cambrissions sales) Settle-ment selection ment selection Settle-ment memorial Fund Holt House Chapter 42 22 4.00 8 15 3.10 — 5.00 5.00 5.00 — 32 18r. 4.50 8 15 11.85 — 5.00 5.00 5.00 20.00 245 18r. 3.50 8 18 6.70 — 35.00 10.00 10.00 — 244 24 — 5 15 — — 10.00 5.00 5.00 — 234 38rs. 5.00 8 72 16.50 1845.50 100.00 20.00 20.00 20.00 10 10 3.50 11 10 — — — — — — — — — — — — — — — — — — <td< td=""><td> Paid Am't No. of Average Mest Attendatings Am't Dues Ings Ings</td><td> Res. Paid Am't Most of Average Mag. Attended Censtrate Censtrate Most of Attended Most of Censtrate Most of Censtrate </td><td> Ros. Paid Am't No. of Average Mag. Caratilistic Cara</td><td> No. of Aretical Hole No. of Aretical Local Alum. No. of Aretical Model No. of Aretical Alum. No. of Aretical Alum. No. of Aretical Model No. of Aretical Alum. No. of Aretical Alum. </td><td> Res. Paid An't Dues Impairs Mag. Central Alum. Mem. Dues Meet Alum. Mem. Dues Meet Alum. Mem. Mem. </td><td> Res. Paid An't No. of Average Mag. Craft General Alum. Paid Mag. Constant Mag. </td><td> Part Part </td><td> No. of Ayerage No. of Ayerage Mag. Alterno Due Meet Alterno Due Meet Alterno Content Meet Meet</td><td> Part Part </td></td<></td></td<></td>	Res. Alum. Paid Alum. Dues Am't Ment. Dues No. of Average ings. Anne anne missions Mag. Craft (gross sales) Settlement Memorial Fund 42 22 4.00 8 15 3.10 — 5.00 5.00 32 1 Sr. 4.50 8 15 11.85 — 5.00 5.00 245 1 Sr. 3.50 8 18 6.70 — 35.00 10.00 24 24 — 5 15 — — 10.00 5.00 234 3 Srs. 5.00 8 72 16.50 1845.50 100.00 20.00 10 10 3.50 11 10 — — — — 15 15 5.50 4 8 — — 5.00 5.00 12 12 5.00 7 8 — — 5.00 5.00 27 24 3.00 6 15 — 244.3	Res. Paid Alum. Am't Dues No. of Average lings Mag. Cembrations ales Craft (gross ment) School Settle ment School Harper Turner Turner Turner ment (gross) sales Holt House 42 22 4.00 8 15 3.10 — 5.00 5.00 5.00 32 1 Sr. 4.50 8 15 11.85 — 5.00 5.00 5.00 245 1 Sr. 3.50 8 18 6.70 — 35.00 10.00 10.00 24 24 — 5 15 — — 10.00 5.00 5.00 234 38rs. 5.00 8 72 16.50 1845.50 100.00 20.00 20.00 10 10 3.50 11 10 — — — — — 12 12 5.00 7 8 — — 5.00 5.00 10.00 27 24 3.00 6 15 <td< td=""><td>Res. Alum. Paid Alum. Mem. Am't Dues No. of Attendance ings Mag. Cambrissions sales) Settle-ment selection ment selection Settle-ment memorial Fund Holt House Chapter 42 22 4.00 8 15 3.10 — 5.00 5.00 5.00 — 32 18r. 4.50 8 15 11.85 — 5.00 5.00 5.00 20.00 245 18r. 3.50 8 18 6.70 — 35.00 10.00 10.00 — 244 24 — 5 15 — — 10.00 5.00 5.00 — 234 38rs. 5.00 8 72 16.50 1845.50 100.00 20.00 20.00 20.00 10 10 3.50 11 10 — — — — — — — — — — — — — — — — — — <td< td=""><td> Paid Am't No. of Average Mest Attendatings Am't Dues Ings Ings</td><td> Res. Paid Am't Most of Average Mag. Attended Censtrate Censtrate Most of Attended Most of Censtrate Most of Censtrate </td><td> Ros. Paid Am't No. of Average Mag. Caratilistic Cara</td><td> No. of Aretical Hole No. of Aretical Local Alum. No. of Aretical Model No. of Aretical Alum. No. of Aretical Alum. No. of Aretical Model No. of Aretical Alum. No. of Aretical Alum. </td><td> Res. Paid An't Dues Impairs Mag. Central Alum. Mem. Dues Meet Alum. Mem. Dues Meet Alum. Mem. Mem. </td><td> Res. Paid An't No. of Average Mag. Craft General Alum. Paid Mag. Constant Mag. </td><td> Part Part </td><td> No. of Ayerage No. of Ayerage Mag. Alterno Due Meet Alterno Due Meet Alterno Content Meet Meet</td><td> Part Part </td></td<></td></td<>	Res. Alum. Paid Alum. Mem. Am't Dues No. of Attendance ings Mag. Cambrissions sales) Settle-ment selection ment selection Settle-ment memorial Fund Holt House Chapter 42 22 4.00 8 15 3.10 — 5.00 5.00 5.00 — 32 18r. 4.50 8 15 11.85 — 5.00 5.00 5.00 20.00 245 18r. 3.50 8 18 6.70 — 35.00 10.00 10.00 — 244 24 — 5 15 — — 10.00 5.00 5.00 — 234 38rs. 5.00 8 72 16.50 1845.50 100.00 20.00 20.00 20.00 10 10 3.50 11 10 — — — — — — — — — — — — — — — — — — <td< td=""><td> Paid Am't No. of Average Mest Attendatings Am't Dues Ings Ings</td><td> Res. Paid Am't Most of Average Mag. Attended Censtrate Censtrate Most of Attended Most of Censtrate Most of Censtrate </td><td> Ros. Paid Am't No. of Average Mag. Caratilistic Cara</td><td> No. of Aretical Hole No. of Aretical Local Alum. No. of Aretical Model No. of Aretical Alum. No. of Aretical Alum. No. of Aretical Model No. of Aretical Alum. No. of Aretical Alum. </td><td> Res. Paid An't Dues Impairs Mag. Central Alum. Mem. Dues Meet Alum. Mem. Dues Meet Alum. Mem. Mem. </td><td> Res. Paid An't No. of Average Mag. Craft General Alum. Paid Mag. Constant Mag. </td><td> Part Part </td><td> No. of Ayerage No. of Ayerage Mag. Alterno Due Meet Alterno Due Meet Alterno Content Meet Meet</td><td> Part Part </td></td<>	Paid Am't No. of Average Mest Attendatings Am't Dues Ings Ings	Res. Paid Am't Most of Average Mag. Attended Censtrate Censtrate Most of Attended Most of Censtrate Most of Censtrate	Ros. Paid Am't No. of Average Mag. Caratilistic Cara	No. of Aretical Hole No. of Aretical Local Alum. No. of Aretical Model No. of Aretical Alum. No. of Aretical Alum. No. of Aretical Model No. of Aretical Alum. No. of Aretical Alum.	Res. Paid An't Dues Impairs Mag. Central Alum. Mem. Dues Meet Alum. Mem. Dues Meet Alum. Mem. Mem.	Res. Paid An't No. of Average Mag. Craft General Alum. Paid Mag. Constant Mag.	Part Part	No. of Ayerage No. of Ayerage Mag. Alterno Due Meet Alterno Due Meet Alterno Content Meet Meet	Part Part

[†] Chartered this year.

LAMBDA PROVINCE

Club 1953-54	Res. Alum.	Paid Mem.	Am't Dues	No. of Meet- ings	Average Attend- ance	Mag. Com- missions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior Dues	Settle- ment School	Mag. Com- missions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj-	Save Chil- dren
Boise, Idaho	65	45	\$4.50	9	24	\$25.27	\$32.05	\$50.00	\$ 5.00	\$ 5.00	\$25.00	_	\$100.00	Alberta A		\$ 2.00			100000000000000000000000000000000000000	ects	Fund
Bozeman, Mont	30	23	3.00	9	10	4.30	398.85	5.00	5.00	2.50	25.00	_	_	Idaho A		-		\$ 1.00	\$ 2.00		
Butte-Anaconda, Mont	20	13	2.50	4	11	_	No Sale	5.00	1.00	1.00	5.00		-			5.00	-	5.00	5.00		-
Calgary, Alberta, Can	45	32	3.50	9	21	-	No Sale	2.00	2.00	2.00	25.00		54.00	Montana A	28125	50.00	\$10.15	25.00	25.00	.=	
Coos County, Ore	15	13	2.50	7	10	16.55	1112.83	5.00	5.00	5.00	20.00			Washington A		-	4.70		10.00	-	
Corvallis, Ore	24	17	2.50	9	14		No Sale	2.50	5.00	100000				Washington B	5.00	15.00	5.10	10.00	_	_	-
Edmonton, Alberta, Can		55	3.50	10	35		Contract of the Contract of th	1111011		2.50	20.00	_	_	Washington F	-	7.50	17.55	7.50	7.50	-	200
Eugene, Ore		2011				12.34	No Sale	5.00	2.00	5.00	53.25	_	75.00	Oregon A	17.50	10.00	-	-	10.00	-	_
		44	3.50	8	28	14.60	No Sale	7.00	5.00	5.00	19.50	_	51.15	Oregon B	15.00	5.00	1.35	5.00	5.00	-	
Everett, Wash	25	18	3.50	7	14	10.20	1344.57	110.00	10.09	10.00	-	-	-	Oregon I	32.50	10.00	9.10	5.00	_	-	
Klamath Falls, Ore	13	13	2.50	4	5	-	_		-	_	-	_	_					721.68			
Medford, Ore	37	18	3.00	4	17	-	No Sale	25.00	15.00	10.00	-	_									
Olympia, Wash	17	10	2.50					Re-char	tered this ve	ear.											
Portland, Ore	433	133	3.50	8	85	56.25	3101.25	100.00	15.00	10.00	45.00		150.00								
Salem, Ore	105	73	3.00	10	38	29.25	No Sale	50.00	35.00	15.00	75.00	_									
Seattle, Wash	438	151	3.50	8	54	41.65	1233,45	150.00	10,00	10.00	35.00	_									
Spokane, Wash	136	80	3.50	9	38	55.05	44.60	25.00	5.00	5.00	12.50	_	20.00								
Tacoma, Wash	150	94	3.50	8	42	39.97	740.23	75.00	10.00	10.00	200.00	_	20.00								
Vancouver, B.C	33	18	3.00	9	13	6.00	No Sale	5.00	5.00	2.00	5.00		25.00								
Wenatchee, Wash	21	21	3.00	9	14	43.70	376.75	45.00	2.00	3.00	5.00	\$10.00	-501.00								
Yakima, Wash	40	20	3.50	8	16	65.85	475.00	10.00	5.00	5.00	20000000										
Waila Walla, Wash	-	_	_		_	-	-	10.00		5.00	_	-	_								
Moseow	-	5	_		_			10.00													
100°, Membership Klan	noth Pall	le end W																			

100° Membership—Klamath Falls and Wenatchee. Local Advisory Members—Walla Walla.

MU PROVINCE

Michaeline, N.M., 50 52 55.00 5 50 0 5 0 0 0 0 5 0 0 0 5 0 0 0 0	Club 1983-54	Res.	Paid Mem.	Am't Dues	No. of Meet- ings	No. of Average Meet- Attend- ings ance	Mag. Com- missions	Arrow Craft (gross sales)	Settle- ment School	Emma Harper Turner Memorial Fund	Holt	Active Chapter	Harriet R. Johnstone Scholar- ship Fund	Local Projects	Chapter	Senior	Settle- ment School	Mag. Com- missions	Holt House	Harriet R. Johnstone Scholar- ship Fund	Local Proj- ects	Save Chil- dren Fund
13 3.69 - <th>Albaquerque, N.M</th> <th></th> <th>53</th> <th>\$5.50</th> <th>6</th> <th>20</th> <th>1</th> <th>\$1500.00</th> <th>\$ 5.00</th> <th>\$ 5.00</th> <th>\$ 5.00</th> <th>\$1170.37</th> <th>1</th> <th>1</th> <th>California B</th> <th></th> <th>\$20.00</th> <th>1</th> <th>\$20.00</th> <th>\$20.00</th> <th>1</th> <th>1</th>	Albaquerque, N.M		53	\$5.50	6	20	1	\$1500.00	\$ 5.00	\$ 5.00	\$ 5.00	\$1170.37	1	1	California B		\$20.00	1	\$20.00	\$20.00	1	1
27.5 86 3.40 8 9.0 - 1.290,00 80.00 19.00 19.00 - 1.00 19.00 - 1.00 19.00 - 1.00	Bakersfield, Calif.		21	3.50	1	l	1	1	5.00	5.00	5.00	323.37	1	1	California I'		100.00	1	50.00	100.00	1	1
44 51 4.46 10 22 - 738.77 5.00 10.00 5.00 - 510.00 91.50 California E	Berkeley, Calif		96	3.50	00	20	1	1250.00	50.00	50.00	10.00	150.00	1	\$275.00	California A		20.00	Ì	20.00	30.00	1	1
46 15 3.50 9 8 — 10.00 10.00 10.00 — — Additionia 3 — 10.00 48 25 2.50 8 15 — — — Additionia 3 — 10.00 48 25 2.50 8 15 — — — — — Additionia 3 — 10.00 132 3.20 8 15 — 10.00 10.00 0.00 0.00 New Mendoon. — — 5.00 23 13 2.75 11 15 — 4.00 0.00 0.00 New Mendoon. — 5.00 23 13 1.20 1.00 1.00 0.00 0.00 0.00 New Mendoon. — 5.00 23 2.50 1.00 1.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	Centinela Valley, Calif	65	88	4.50	10	55	1	728.37	5.00	10.00	5.00	1	\$10.00	91.55	California E		5.00	1	5.00	10.00	1	1
45 3.5 3.60 8 1.5 — — 5.00 6.00 — — — Africana A — 5.00 9 2.0 — — — — — 5.00 9 2.0 — — — — — — — — — — — — — — — 5.00 — </td <td>Contra Costa, Calif</td> <td>99</td> <td>15</td> <td>3.50</td> <td>6</td> <td>00</td> <td>ı</td> <td>I</td> <td>10.00</td> <td>10.00</td> <td>10.00</td> <td>1</td> <td>ſ</td> <td>ī</td> <td></td> <td></td> <td>10.00</td> <td>1</td> <td>10.00</td> <td>10.00</td> <td>1</td> <td>1.</td>	Contra Costa, Calif	99	15	3.50	6	00	ı	I	10.00	10.00	10.00	1	ſ	ī			10.00	1	10.00	10.00	1	1.
83 34 3.50 9 21 — 698.89 10.00 10.00 — — 10.00 Now Medio A — 5.00 213 77 3.50 9 45 — 100.31 25.00 10.00 5.00 — 211.10 — 5.00 32 31 6.00 9 4.00 9 9 1.00 1.00 1.00 — 20.00 — 20.00 — 20.00 — 20.00 — 20.00 — 20.00 — 20.00 9 9 9 9 9 9 — 10.00 1.00 1.00 — 20.00 — 20.00 9	El Paso, Tex.	45	25	3.50	00	15	1.	Ţ	5.00	5.00	5.00	Ţ	1	1	**	i	25.00	1	25.00	25.00	1	1
132 77 3.50 9 45 — 120.34 25.00 10.00 6.08 — 691.54 Newada A — 5.00 32 18 6.00 8 12 — 488.81 5.00 10.00 5.00 — — 217.10 — 5.00 5.00 — 217.10 — 217.10 — 217.10 — 217.10 — 217.10 — 217.10 — 217.10 — 217.00 — — — — — — — 1.00 1.00 — — 217.00 1.00 — — 217.00 — — — 217.00 — — 217.00 — — 217.00 — — — 217.00 — — 217.00 — — — 217.00 — — — 217.00 — — — — — — — — —	Fresno, Calif		34	3.50	6	21	1	698.80	10.00	10.00	10.00	ī	1	100.00	New Mexico A	1	1	1	1	ī	-1	1
90 31 3.73 11 15 - 458.81 5.00 10.00 5.00 - - 217.10 32 18 6.00 8 12 - - 1.00 1.00 - - - 1.00 330 4.00 9 30 - 1.03 1.00 -	Glendale, Calif.	125	11	3.50	6	45	1	120.34	25.00	10.00	5.00	66.95	1	561.54	1.0	1	5.00	1	5.00	5.00	1	1
32 18 6.00 8 12 — 1.00 1.00 — <	Honolulu, T.H.		31	3.75	=	12	1	458.81	5.00	10.00	5.00	L	1	217.10								9
130 56 4.50 9 30 10.55 15.00 10.00 5.00 9 90.00 9 50.00 9 50.00 9 50.00 9 100 10.57 15.00 10.00 - 10.50 - 10.50 - 10.50 - 90.00 - 10.50 - 90.00 - 90.00 - 90.00 - 90.00 - 90.00 - 90.00 - 90.00 - 90.00 - 90.00 - 90.00 - 90.00 - 90.00 - 90.00 - 90.00 - 90.00 - 90.00 - 90.00 - 90.00 - 90.00 - 10.00 - 10.00 - 10.00 - 10.00 - 10.00 - 10.00 - 10.00 - 10.00 - 10.00 - 10.00 - 10.00 - 10.00 - 10.00 <th< td=""><td>Las Vegas, Nev</td><td></td><td>18</td><td>6.00</td><td>00</td><td>12</td><td>ſ</td><td>ī</td><td>1.00</td><td>1.00</td><td>1.00</td><td>1</td><td>1</td><td>1</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<>	Las Vegas, Nev		18	6.00	00	12	ſ	ī	1.00	1.00	1.00	1	1	1								
800 213 5.00 9 100 — 10200 — 3128.01 201 26 3.50 8 3.0 — 284.02 15.00 5.00 — 9.00 201 26 3.50 8 3.0 — 284.02 15.00 10.00 — 60.00 400 28.0 10 7.5 — 100.00 1.00 1.00 — 115.00 116 3.6 3.50 8 3.5 9 3.5 9 3.0 1.00 1.00 — 115.00 110 3.0 4.50 1.0 1.0 1.0 1.0 1.0 1.1 1.0 1.1 1.0 1.1 1.0 1.0 1.1 1.0 1.0 1.0 1.0 1.1 1.0 1.1 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0	Long Beach, Calif	130	26	4.00	6	30	1	10.55	15.00	10.00	5.00	80.00	1	50.00								
50 36 3.50 8 30 - 284,02 15.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00 1.00 - 115.00 400 30.4 3.5 - 16.20 2.00 1.00 - 115.00 - 115.00 116 30 4.50 10 3.00 1.00 1.00 - 275.00 110 4.50 10 3.00 1.00 1.00 - 112.00 110 4.50 10 3.00 1.00 1.00 - 112.00 110 3.00 4.50 10 1.00 1.00 - 112.00 110 3.00 4.50 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 <td>Los Angeles, Calif</td> <td></td> <td>213</td> <td>5.00</td> <td>6</td> <td>100</td> <td>1</td> <td>1087.60</td> <td>38.00</td> <td>25.00</td> <td>10.00</td> <td>1.</td> <td>1</td> <td>3128.01</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	Los Angeles, Calif		213	5.00	6	100	1	1087.60	38.00	25.00	10.00	1.	1	3128.01								
213 66 3.50 9 3.9 — 1000.00 20.00 10.00 — 115.00 400 200 3.5 9 — 1000.00 5.00 10.00 — 115.00 116 3.0 4.5 1.0 1.0 1.0 1.0 1.0 1.0 110 3.0 4.5 1.0 1.0 1.0 1.0 1.0 1.0 110 4.5 1.0 3.0 2.0 1.0 1.0 1.0 1.0 1.0 23 3.6 4.0 9 — 9.0 1.0 1.0 1.0 1.0 1.0 24 3.0 4.0 9 — 9.0 1.0 1.0 1.0 1.0 1.0 1.0 25 4.0 4.0 9 2.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0<	Marin County, Calif		26	3.50	90	30	į	284.02	15.00	5.00	5.00	50.00	1	60.00								
400 206 3.50 10 73 - 1632.57 5.00 10.00 150.00 - 515.00 166 4.6 3.50 8 3.5 - 88.63 5.00 1.00 1.00 - 112.00 100 5.0 4.50 10 3.00 8 - 2 88.63 5.00 5.00 112.00 20 4.50 10 3.0 8 2 90.83 12.00 1.00 12.00 23 3.50 8 2 - 2 5.00 10.00 2.00 12.00 24 3.50 6 21 - 2 20.00 10.00 2.00 10.00 25 1.20 1.0 1.0 1.0 10.00 3.00 10.00 3.00 10.00 25 1.20 1.0 1.0 1.0 0.0 1.0 0.0 1.0 0.0 1.0 0.0 1.0 0.0 1.0 0.0 1.0 0.0	Palo Alto, Calif		99	3.50	6	39	1	1000.00	20.00	10.00	5.00	10.00	1	115.00								
165 46 3.50 8 35 — 88.05 5.00 5.00 — — 112.00 100 50 4.50 10 30 — 90.35 12.00 1.00 — — — 53 3.00 8 — — — 2.00 10.00 — — — 70 33 3.50 6 21 — — 2.00 10.00 — — — 250 124 4.00 9 52 — 20.00 10.00 — — — — 250 124 4.00 9 52 — 20.00 10.00 5.00 — — — — 250 124 4.00 9 35.00 10.00 5.00 24.00 10.00 10.00 10.00 349.00 250 24 4.00 12 2 2.00 10.00 10.00 <td>Pasadena, Calif</td> <td></td> <td>209</td> <td>3.50</td> <td>10</td> <td></td> <td></td> <td>1632.57</td> <td>5.00</td> <td>10.00</td> <td>1.00</td> <td>150.00</td> <td>1</td> <td>575.00</td> <td></td> <td></td> <td>1</td> <td></td> <td>ď</td> <td>1</td> <td></td> <td></td>	Pasadena, Calif		209	3.50	10			1632.57	5.00	10.00	1.00	150.00	1	575.00			1		ď	1		
100 50 4.50 10 30 - 90.05 12.00 1.00 -	Phoenix, Ariz		46	3.50	90	35	1	88.05	5.00	5.00	5.00	1	!	112.00								
63 3.00 8 - - 5.00 10.00 2.00 - - - 53 3.6 4.00 9 - - - 20.00 10.00 - - - - 250 124 4.00 9 22 - 2.00 10.00 10.00 - - - - 250 124 4.00 9 52 - 2.02 5.00 - <td>Reno, Nev.</td> <td></td> <td>20</td> <td>4.50</td> <td>10</td> <td>30</td> <td>1</td> <td>90.92</td> <td>12.00</td> <td>1.00</td> <td>1.00</td> <td>Ъ</td> <td>.1</td> <td>1</td> <td></td> <td></td> <td>-4</td> <td></td> <td></td> <td>16</td> <td></td> <td></td>	Reno, Nev.		20	4.50	10	30	1	90.92	12.00	1.00	1.00	Ъ	.1	1			-4			16		
53 3.6 4.00 9 — — 20.00 10.00 — — — 70 33 3.50 6 21 — — 5.00 5.00 — — — 250 124 4.00 9 52 — 26.05 5.00 424.01 — — — 195 67 4.50 16 40 — 368.24 25.00 10.00 424.01 —	Roswell, N.M.	1	138	3.00	90	1.	1	1	5.00	10.00	2.00	1	1,	1						1		
70 33 3.50 6 21 — — 3.00 5.00 — <	1	53	39	4.00	6	1	1	1	20.00	10.00	10.00	1	1	1						(0.0)		
250 124 4.00 9 52 202.65 5.00 25.00 5.00 424.01 — — 250 67 4.50 16 40 — 368.24 25.00 10.00 5.00 — 10.00 3469.00 250 55 4.00 6 35 — — 75.00 10.00 5.00 — — — 20 14 4.00 10 12 — 846.40 35.00 10.00 </td <td>San Bernardino, Calif</td> <td></td> <td>33</td> <td>3.50</td> <td>9</td> <td>21</td> <td>1</td> <td>1</td> <td>5.00</td> <td>5.00</td> <td>5.00</td> <td>1</td> <td>E</td> <td>į.</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>£.y</td> <td></td> <td></td>	San Bernardino, Calif		33	3.50	9	21	1	1	5.00	5.00	5.00	1	E	į.						£.y		
156 67 4,50 16 40 — 388.24 25.00 10.00 3,60 — 10.00 3469.00 250 55 4,00 6 35 — — 75.00 10.00 5.00 — — — — 20 14 4.00 10 12 — 846.40 35.00 10.00 10.00 — — — 10.00 100 27 3.50 9 27 — 691.09 10.00 10.00 10.00 — — 440.00 121 49 4.50 8 24 — — 10.00 68.03 100.00 45.00 15 13 3.50 8 40 — 410.10 2.50 2.00 2.067 — 40.00 15 13 3.50 8 9 — 40.00 1.00 2.06 2.06 2.50 2.067 2.067 —	San Diego, Calif		124	4.00	6	52	1	262.65	50.00	25.00	5.00	124.01	1	t						J.		
250 55 4.00 6 35 - - 75.00 10.00 5.00 - - - 20 14 4.00 10 12 - 846.40 35.00 10.00 10.00 - 10.00 100 27 3.50 9 27 - 691.09 10.00 10.00 - 140.00 121 49 4.50 8 24 - 10.00 10.00 68.08 100.00 45.00 15 13 3.50 8 40 - 410.10 2.50 2.0 - 20.33 16 13 3.50 8 9 - 42.45 10.00 5.00 2.00 - 20.33 100 42 3.50 8 9 - 40.00 1.00 1.00 - 20.33 100 42 13 10.00 5.00 5.00 2.50 20.67 - <	San Fernando Valley, Calif.		29	4.50	16	40	1	368.24	25.00	10.00	5.00	1	10.00	3469.00			7			N		
20 14 4.00 10 12 — 846.40 35.00 10.00 10.00 — 10.00 100 27 3.50 9 27 — 691.09 10.00 25.00 — — 140.00 121 49 4.50 8 24 — — 10.00 10.00 68.08 100.00 45.00 121 49 4.50 8 9 — 410.10 2.50 2.067 — 20.33 15 13 3.50 8 9 — 92.45 10.00 5.00 2.067 — 20.33 100 42 3.50 8 9 — 92.45 10.00 5.00 5.00 — — 40.33 100 42 3.50 8 9 — 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 </td <td>San Francisco, Calif</td> <td></td> <td>92</td> <td>4.00</td> <td>9</td> <td>35</td> <td>1</td> <td>ì</td> <td>75.00</td> <td>10.00</td> <td>5.00</td> <td>1.</td> <td>1</td> <td>1</td> <td></td> <td></td> <td></td> <td></td> <td>4.7</td> <td>9</td> <td>-</td> <td></td>	San Francisco, Calif		92	4.00	9	35	1	ì	75.00	10.00	5.00	1.	1	1					4.7	9	-	
100 27 3.50 9 27 - 691.09 10.00 25.00 5.00 - - +40.00 68 44 8.50 8 24 - - 10.00 40.00 68.08 100.00 45.00 121 49 4.50 8 40 - 410.10 25.00 5.00 2.50 20.67 - 26.33 15 13 8.50 8 9 - 92.45 10.00 5.00 5.00 - - 26.33 100 42 8.50 8 9 - 92.45 10.00 5.00 - <t< td=""><td>San Jose, Calif</td><td></td><td>14</td><td>4.00</td><td>10</td><td>12</td><td>1</td><td>846.40</td><td>35.00</td><td>10.00</td><td>10.00</td><td>10.00</td><td>1</td><td>10.00</td><td></td><td></td><td></td><td>- 78</td><td></td><td>h.</td><td>N</td><td></td></t<>	San Jose, Calif		14	4.00	10	12	1	846.40	35.00	10.00	10.00	10.00	1	10.00				- 78		h.	N	
68 44 3.50 8 24 — — 10.00 10.00 68.08 100.00 45.00 121 49 4.50 8 40 — 410.10 25.00 2.50 20.67 — 26.33 15 13 3.50 8 9 — 92.45 10.00 5.00 — — — — 160 42 3.50 5 23 — 1.00 1.00 — — — — — 160 42 3.50 5 23 — 6.99 2.50 2.50 2.50 3.00 — <td< td=""><td>San Mateo County, Calif</td><td></td><td>27</td><td>3.50</td><td>6</td><td>27</td><td>1</td><td>601.09</td><td>10.00</td><td>25.00</td><td>5.00</td><td>1</td><td>1</td><td>140.00</td><td></td><td></td><td></td><td></td><td></td><td></td><td>N</td><td></td></td<>	San Mateo County, Calif		27	3.50	6	27	1	601.09	10.00	25.00	5.00	1	1	140.00							N	
121 49 4.56 8 40 — 410.10 25.00 5.00 2.50 20.67 — 26.33 15 13 3.50 8 9 — 92.45 10.00 5.00 —	Santa Barbara, Calif		44	3.50	00	24	1	1	10.00	10.00	10.00	80.89	100.00	45.00						9	ŕ	
15 13 3.50 8 9 - 92.45 10.00 5.00 5.00 -	Santa Moniea, Calif		49	4.50	80	-40	ı	410.10	25.00	5.00	2.50	20.67	1					QK T				
25 12 4.50 10 7 — — 1.00 1.00 — — 160 42 3.50 5 23 — 5.90.25 2.50 2.50 2.50 — 14.70 96 56 2.50 8 30 — — 5.00 5.00 - — — 15 11 3.00 4 9 — — — — — —	Valley of the Moon, Santa Rosa, Calif		13	3.50	80	6	1	92.45	10.00	5.00	5.00	1	1	1								
100 42 3.50 5 23 — 839.25 20.00 2.50 2.50 5.00 — 14.70 96 56 2.50 8 30 — — 5.00 5.00 - — — 15 11 3.00 4 9 — — — — — —	Solano County, Calif		12	4.50	10	7	1	Ĺ	1.00	1.00	1.00	1	l	1		-		76		13	1	
96 56 2.50 8 30 - - 5.00 5.00 5.00 - - 15 11 3.00 4 9 - - - - - -	South Coast Club, Calif.	100	42	3.50	2	23	1	539.25	20.00	2.50	2.50	5.00	1	14.70			5	on o			-	
. 15 11 3.00 4	Tueson, Aria	96	26	2.50	00	30	1	1	5.00	5.00	5.00	1	1	1								
	Yuba Sutter, Calif	115	11	3.00	4	6	1	1	1	1	1	1	1	1.								

In Memoriam

NAOMI STEWART ALLENDER (Mrs. Roland B.) initiated into Iowa Z October 5, 1908, died October 17, 1953.

BONNIE BARNES BYRD (Mrs. John F.) initiated into South Carolina A March 5, 1932, died April 7, 1954.

EVELYN LOGEMAN CALHOUN (Mrs. Wilson) initiated into Kansas B June 3, 1915, died July 15, 1954.

DOROTHY RITCHEY CAMPBELL (Mrs. Arthur) initiated into Indiana A November 25, 1911, died August 15, 1954, in Indianapolis, Ind.

MILDRED COLLYER COLLINS (Mrs. Ralph B.) initiated into Massachusetts A November 4, 1905, died February 3, 1954, in Newburyport, Mass.

FLORENCE ANDREW CONSTANT (Mrs. Isaac F.) initiated into Iowa B February 15, 1876, died May 8, 1953.

ALICE SCOLES DAVIS (Mrs. Frank Leslie) initiated into Iowa B February 18, 1878, died April 14, 1954.

HELEN ELSIE EAKIN EISENHOWER (Mrs. Milton Stover) initiated into Kansas B March 3, 1923, died July 10, 1954.

Denise Brosseau Fields (Mrs. Charles J.) initiated into Illinois H February 10, 1923, died May 11, 1954.

FLORENCE ELEANOR FLETT initiated into Ontario A May 23, 1915, died February 27, 1954, in Toronto, Ont., Can.

MARY GALLAGHER FOLGER (Mrs. Lester H.) initiated into California B February 13, 1912, died in November, 1953.

PEARL SWANTON FREEMAN (Mrs. Henry W., Jr.) initiated into Illinois Z March 5, 1932, died November 1, 1953.

MABEL TOWSLEY GRAHAM (Mrs. Alva C.) initiated into Ohio A May 23, 1895, died March 1, 1954.

LOUISE WATERMAN HESS (Mrs. Paul David) initiated into Illinois Z February 12, 1914, died July 5, 1953.

MARY MATILDA HINES initiated into North Carolina A February 7, 1940, died in April, 1954.

FLORENCE MAUDE JOHNSON JOHNSTON (Mrs. Eugene H.) initiated into Indiana A October 16, 1900, died May 18, 1954, in Bloomington, Ind.

MARIAN KENNICOTT initiated into Illinois Z February 17, 1934, died July 13, 1953.

ELVIRA MAST LAYMANCE (Mrs. Austin B.) initiated into Arkansas A February 1, 1924, died October 26, 1953.

Josephine Legate MacKenzie (Mrs.) initiated into Nevada A February 17, 1917, died May 24, 1954.

KATHLEEN MOORE MALLORY initiated into Maryland A February 11, 1899, died June 17, 1954, in Selma, Ala.

Josephine Hutchison Neprud (Mrs. Carl) initiated into Wisconsin A November 6, 1914, died December 11, 1953.

SARAH HELEN BURNS NORCROSS (Mrs. Wilbur H.) initiated into Pennsylvania I October 10, 1908, died June 11, 1953, in Carlisle, Pa.

NANCY OTWELL initiated into Illinois H February 19, 1944, died July 8, 1954, in Chicago, Ill.

BARBARA JO HINDS OVERTURF (Mrs. William Martin, III) initiated into Illinois H February 9, 1946, died April 7, 1954, in Tuscola, Ill.

ROBERTA DUNCAN PENNELL (Mrs. Harry) initiated into California B February 16, 1925, died February 4, 1954.

ALMEDA POYNEER initiated into Washington A January 21, 1922, died April 2, 1953.

MILDRED GUILE SCOTT (Mrs. Chester Owen) initiated into Washington B July 6, 1912, died April 26, 1954.

HORTENSE MORROW SWICKARD (Mrs. Earl O.) initiated into Illinois H February 2, 1914, died April 26, 1954, in Charleston, Ill.

ALICE PIERCE SYLVESTER (Mrs. Albert H.) initiated into Michigan B November 21, 1891, died April 2, 1954.

Moselle E. Taylor initiated into California Γ July 27, 1917, died March 27, 1954.

LOUISE HUMPHREY VAN SCOY (Mrs. Simpson Lee) initiated into Iowa B in September, 1882, died February 13, 1954.

IDA SHIMMELL WATSON (Mrs. Robert) initiated into Pennsylvania Γ December 21, 1903, died November 7, 1953.

LULU GRAFF WELD (Mrs. LeRoy D.) initiated into Iowa Z January 30, 1897, died April 4, 1953.

INA FRANCES WADDELL WELLONS (Mrs. Charles M.) initiated into Maryland A October 24, 1913, died July 16, 1954, in Bellevue, Pa.

DOROTHY DUANE PHIMISTER WOERTZ (Mrs. Henry B.) initiated into Illinois Δ May 29, 1896, died July 14, 1954, in Waukegan, Ill.

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. Be sure to send GT1 form with check for fees.

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

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 Alumnæ 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 Busey 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 col-

dent. Chapter officers meet, read manuals, and prepare for coliege 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 Inactive Membership List 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 piedges with letter from chapter.

OCTOBER 1. Piedge sponsors send national and chapter letters to parents of piedges as soon as possible after piedging.

OCTOBER 1. Chapter Scholarship Chairman send report and pietures 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 18.

OCTOBER 10. Chapter president send letter and copy of Bylaws to the Province President.

OCTOBER 10. Chapter ocreapending secretary return receipt for fall supplies to the Central Office as soon as the supplies are received.

OCTOBER 15. Chapter corresponding secretary send Fraternity Study and Examination Blank \$105 to the Province Supervisor of Fraternity Study and Examination not later than October 15 and before if possible. Examination not later than OCTOBER 15. Within two weeks after the close of formal rushing season, approximately October 15, retiring chapter rush captain report to the Province President he result of rushing and piedsing and report to the Province President and Central Office the name and address of the new rush captain. Within five days after piedging she is also to send recommendation and consent to bid blank for each girl piedged to Director of Rushing and Piedge Training.

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 submit to the Province President for approval a copy of Financial Statement to be sent to parents of pledges approximately two weeks before the proposed initiation.

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 bound 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 15. Deadline for material for December Cortober 15. Due to Busey Fraternity Accounting System, c/o Mrs. Leroy Filnt from all chapter treasurers: one copy of the Budget Control Sheet.

Due to Busey Fraternity Accounting System, c/o Mrs. Leroy Filnt: Summer-September Report (Assessment Roll, Expense Sheet and Monthly Report) from all chapters whose school opened before September 15.

OCTOBER 25. Chapter scholarship chairman send letter to Province President, and Province Supervisor send letter to Province President.

OCTOBER 30. Chapter pledge supervisor send letter to Frontier.
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.
OCTOBER 31. Chapter porresponding 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.
NOVEMBER 10. Chapter president send letter to Province President.

returned to the chapter, returned to the chapter president, so the 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. Piedge 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 Fint from chapter treasurer: October Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet); or the Summer-October Report from those chapters whose school opened after September 15.

NOVEMBER 25. Chapter scholarship 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.) Chapter scholarship chairman send letter to Province President. Chapter scholarship chairman send Foreigner System, c/o Mrs. Leroy Film from chapter Treasurer: November Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) from all chapters.

JANUAREY S. Chapter corresponding secretary prepare and mail

(Assessment Roll, Papers of the Art of the A

JANUARY 10. Chapter president send letter to Province Presi-

JANUARY 15. Chapter pledge supervisor send letter to Province

dent.

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 Corporations and the Province President, and for the sending of a \$5.00 fee for bonding the sent to 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 reasurer must see that both reports and fees are sent.

JANUARY 15. Each senior graduating at mid-year is required to fill out a blank "Senior Application to an Alumnac Club Membership" and give the chapter treasurer \$2.50. The chapter treasurer is required to forward the Senilor Application and money to the Central Office. Canadian chapters send Senior Dues and Applications to the Grand Treasurer.

JANUARY 20. Due to Bussy Fraternity Accounting System, Co Mrs. Leroy Film from chapter Treasurer: December Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) from all chapters.

(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 National Supervisor of Chapter Histories.

FEBRUARY 10. Chapter president send letter to Province Presi-

dent. FEBRUARY 10. Or as soon as new semester begins, chapter cor-responding secretary send Fraternity Study and Examination blank No. 105 to Province Supervisor of Fraternity Study and

Examination.

FEBRUARY 19. Final date for the election of chapter officers.

FEBRUARY 13. Chapter corresponding secretary send one copy of new officer list to Central Office and Province President.

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 Busey Fraternity Accounting System. c/o Mrs. Leroy Filint from chapter Treasurer: January Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) from all chapters.

from all chapters, FEBRUARY 25. Scholarship chairman send letter to Province

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 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 inactive list to the Central Office.

Office.

MARCH I. (or Immediately after your semester opens). Chapter corresponding secretary send one copy of active list to the Central

Omce.

MARCH I. 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 Presi-

MARCH 20. Final date for mailing of annual fraternity ex-amination for active members to Province Supervisor of Fra-ternity Study and Examination.

MARCH 20. Due to Busey Fraternity Accounting System, c/o Mrs. Leroy Finit from chapter Treasurer: February Report (Asses-ment Roll, Expense Sheet, and Monthly Report Sheet) from all charters.

ment Roll. Expense Sheet, and Monthly Report Cases, to chapter, chapters.

MARCH 25. Chapter scholarship chairman send letter to Province President and Province Supervisor.

MARCH 25. For those chapters having the two semester system, chapter scholarship chairman send to the Province Supervisor, Province President and National Chairman copies of Blank 53 with grades for the first semester.

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 Busey Fraternity Accounting System, o/o Mrs. Leroy Film from chapter Treasurer: March report (Assessment Roll. Expense Sheet, and Monthly Report Sheet) from all chapters.

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 Blank 33 with grades for the second 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.

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 Flanigan-Pearson, Champaign, III.

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 dent.

dent.

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 Alumnse 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

MAY 20. Due to Busey Fraternity Accounting System, c/o Mrs Leroy Flint from chapter Treasurer: April Report (Assessmen Roll, Expense Sheet, and Monthly Report Sheet) from all chap

Roll, Expense Sheet, and Monthly Beport Sheet) from all chap-ters.

MAY 25. Chapter scholarship chairman send letter to Province President and Province Supervisor.

JUNE 1. Chapter president takes the pin of any siri 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 Na-tional Supervisor of Chapter Histories.

JUNE 10. Copy of all printed or mimeographed bulletins used for rushing must be approved in advance by the Grand Presi-dent.

(Continued on next page)

(Continued on next page)

JUNE 10. Chapter president send letter to the Province President. 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, c/o Mrs.

Leroy Flint from all chapters: May Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet). The Yearly Reconcilement Sheet due with final report of the year. Reports of Panhellenic delegates are required semi-annually by the Grand President and blanks for THIS purpose are sent out BY her.

ATTIMNZE

Make checks for national alumnæ dues payable to Pi Beta Phi Central Office and send to your Province

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

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, Alumna Club corresponding secretary send In Memoriam notices to the Central Office for the December ARROW.

ARROW. NOVEMBER 10. Alumnse club corresponding secretary mail club year book or program dates to the Grand Vice-President, Director of Extension, and the Province Vice-President.

of Extension, and the Province Vice-President.

NOVEMBER 15. Alumnse Club treasurer send annual alumnse dues to Province Vice-President.

NOVEMBER 25. Alumnse club magazine chairmen see that all subscriptions to magazines for Christmas delivery are sent by this date to the Pl Beta Phl Magazine Agency.

JANUARY 5, Alumnse Club corresponding secretary send In Memoriam notices to the Central Office for March ARROW.

JANUARY 9. Chapter Loyalty Day in honor of Carrie Chapman Catt.

Catt.

MARCH I. 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. Alumnse club corresponding secretary prepare and send letters with club news and coming events in time to reach the Alumnse Club Editor by March 5 for the May ARROW.

Alumnse club corresponding secretary send in Memoriam notices to the Central Office for the May ARROW.

APRIL 15. Alumnse 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 chanter or chanter or chanter or chanter

chapter or chapters. So to be colorated with the nearest active chapter or chapters, and Y 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 AlRIOW. MAY 20. Four questionnaires for annual report should have been filled out by the alumnse club president and returned as di-

rected.

MAY 20, Andit slips should be sent by the alumnæ club treasurer as directed in the Central Office letter.

JULY 15. Alumnæ Club corresponding secretary send in Memoriam notices to the Central Office for the September ARROW.

Plan now to use the films of the Settlement School this year. Write for them to Mrs. Frank B. Gibson, 4510 Post Road, Nashville 5, Tennessee.

> 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.

 \rightarrow \rightarrow \rightarrow

ACTIVE CHAPTERS ALUMNÆ CLUBS

ORDER NOW

These attractive Settlement School pictorial maps for place mats at your Pi Phi functionsfor sale by Fort Collins, Colorado, Alumnæ Club.

Prices

200 placemats	(assorted colors)	\$5.00
100 placemats	(assorted colors)	2.75
50 placemats	(assorted colors)	1.50

Desk Blotters in Blue

Each .

)				٠		٠				٠	٠	٠			*	*						٠			*		1,0	JU		
50																											7.5	0		
100														*				٠	٠	,						1	2.5	0		
Place c	ar	d	-	ta	1	le	y	s-		-1	61	lo	C	k	I	DI	ri	n	ts	i,	1	L	d	0	Z.		.\$		35	
Hand	pa	iı	nt	te	d		P	a	r	ŀ	ır	n	ei	nt	t	n	na	aj	0,									ì		

suitable for framing, each

Postage additional

Place orders with

MRS. THOMAS W. BENNETT 1513 Lakeside Ave., Fort Collins, Colorado

Send All Magazine Subscriptions To

Pi Beta Phi Magazine Agency

Every order, new or renewal, helps the Settlement School

Subscriber's Name:		
Address		
Magazines Requested	Price \$	АТА
	Price \$	HERB
Magazines Requested (Indicate if new or renewal, when to begin, and	Price \$) d how long to send)	OTH
Total amount of money order or check made out to Pi Beta Phi Mag	gazine Agency, Decatur, Il	Ilinois \$
Credit the subscription to		
Signed:		
Address		

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 alumnæ club charters Blank applications for Ruth Barrett Smith Scholarships Charters for alumnæ clubs

TO GRAND SECRETARY for:

Blank applications for Harriet Rutherford Johnstone Scholar-

ships Cipher and Key List of allowed expenses to those traveling on fraternity

TO DIRECTOR OF EXTENSION for: Instructions to petitioning groups

TO FLANIGAN-PEARSON, PRINTERS, Champaign, Ill.,

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, Ill., for:

Affiliation Ceremony
Alumnæ Advisory Committee Manual, 50¢
Alumnæ Advisory Officer Lists
Alumnæ Club Duties of Officers
Alumnæ Club Dities of Officers
Alumnæ Club Officer Lists
Alumnæ Club Presidents' Notebook
Alumnæ Club Receipt Books (blue, triplicate receipts, no

Alumnæ Committee Rushing Recommendations Manual, 50¢ Alumnæ Delegate Manual, 50¢ Alærow (from old files) . . price to chapters for completing archives, 50¢; Special temporary life subscription for alumnæ, \$7.50

Affiliation and Transfer Introduction Transfer Transfer

Affiliation Annual Report, due May 1 Broken Pledge

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 (GT1 forms)
Chapter Officer Lists
Content of Archives List
Credentials to Convention
Dismissal and Reinstatement Blanks
Automatic Probation
Automatic Probation
Automatic Dismissal
Dismissal
Expulsion

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 begin-ning of each term (VP Lists)

Information Blank from State Rushing Chairman (to chap-Request for Information from State Rushing Chairman (from

Request for Information from State Rushing Chairman (from chapter)
New 3-1 Rushing Blanks 25¢ for 25
Acknowledging letter of Recommendation 15¢ for 25
Scholarship Blanks, #3, #4
Senior Applications for Membership in Alumnæ 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' Signature, \$5.50 each
Candle Lighting Ceremony
Cards—for ordering supplies from Central Office, 1¢ each
Cards—Data on Recent Graduates, 1¢ each
Chapter Chaperon's Manual 50¢

Chapter Chapterois Manual 50¢
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, 50¢
Chapter Officers' Manuals:
President (loose-legs leather notebook), \$4,00

Chapter Officers' Manuals:
President (loos-leaf leather notebook) \$4.00
Pledge Supervisor (loose-leaf leather notebook) \$4.00
Vice-President, Corresponding Secretary, Recording Secretary, Treasurer, Historian, House Manager, Rush Captain, Pledge Sponsor, Censor, Delegate Magazine Chairman, Program Chairman, Chapter House Planning & Building, Social Chairman, 50¢ each
Chapter Presidents' Calendar
Chapter Presidents' Reference Binder \$2.50
Chapter Recording Secretary's Book \$5.75 (For minutes of meetings)

meetings)

meetings)
Cook Books 75¢, \$6.50 a dozen, plus postage
Directory of Pi Beta Phi, \$2.50
Dismissal Binder, \$4.25
Pinancial Statement to Parents of Pledges
Historical Play, I. C. Sorosis, 50¢
Historian's Binder, \$3.90
Historian's note-book paper—1¢ per sheet
Hott House Booklet, 50¢
House Rules for Chapters

Holt House Booklet, 50¢
House Rules for Chapters
'How to Order Jewelry,' 50¢
Initiation Ceremony, 15¢ each, \$1.50 per dozen
Instructions to visiting officers
Letters to Parents of Pledges
Manual for Alumnæ Club Magazine Chairmen, 50¢
Manual of Instructions for Contributions to The Arrow, 50¢
Manual of Social Usage, 50¢
Manual of Social Usage, 50¢
Manual for State Rushing Chairman, 50¢
'My Seven Gifts to Pi Beta Phi,' 5¢ each, 50¢ per dozen
Manuals for Standing Committees
Official Arrow chapter letter stationery (vellow), 15¢ per 25

Official Arrow chapter letter stationery (yellow), 15¢ per 25 Official Correspondence Stationery (write Central Office for

price)
Order forms for official badges and jewelry, 50¢ for 50
Outline for By-Laws of Active Chapters
Panhellenic Manual of Information

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 Symphony, 30¢
Pledge Book—50¢. This book includes questions and answers
for pledge examinations. A copy is furnished to each pledge
without charge. The 50¢ price is a replacement price for
sale to members sale to members

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 \$1.0.00. (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, \$6.00—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—

Book ordered)
Scholarship Plaque—\$18.00 plus 8¢ per letter for engraving—
Order through Central Office
Senior Farewell Ceremony, 15¢ each
Settlement School Booklet, 50¢
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.)