

ARROW

OF PI BETA PHI

SPRING 1956

Remember the Centennial Fund

FROM A LETTER DATED MAY 5, 1955

"One never knows of course, but the probability is I'll not be around for the 1967 Pi Phi Centennial celebration or if I am I mistrust there will be surplus pennies to contribute to the fund—so to make sure of adding my bit I am enclosing a check on which interest will perhaps increase a bit before it is put to use. I wonder what the projection will be—something worth while I am sure, and the ARROW will tell what is decided on.

Pi Phi did add much to life's satisfactions."

Thus did Augusta Kelley Meigs, Vermont Alpha 1895, respond to the appeal of the Centennial Fund Committee that appeared in the Spring 1955 issue of the ARROW. Each year the Fund honors a specific Founder. This year the thousands of us who agree with Mrs. Meigs that Pi Beta Phi adds much to life's satisfactions, may make our donations to the Centennial Fund in honor of Margaret Campbell, whose love for our country and our people was ever her outstanding characteristic. It was Margaret Campbell, who once explained that our fraternity was founded for fun, and also because the girls wished to help a needy Monmouth family, and felt they could do much better if they were organized. So, in our past we find the tradition of good times and "doing unto others" which is the heritage it is our privilege to carry on. May our Centennial Fund be a means to this end.

ALICE WEBER MANSFIELD,
Grand Vice-President.

Club and chapter treasurers make checks payable to "Treasurer of the Centennial Fund" and send to the Province Vice-President.

Pi Beta Phis not affiliated with any alumnae club make checks payable to "Treasurer of the Centennial Fund" and send to:

MISS ELIZABETH JOHNSON
5645 VISTA DEL MONTE
VAN NUYS, CALIFORNIA

THE *Arrow* OF PI BETA PHI

VOLUME 72

SPRING, 1956

NUMBER 3

OFFICIAL ORGAN OF THE

PI BETA PHI FRATERNITY

Founded

1867

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

STAFF

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

Alumnae Club Editor: VIRGINIA SHERMAN
KOZAK (Mrs. Andrew J.), R.D. 1, Kirk-
ville, 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	138
Come to Convention	146
Editorials	147
Convention	148
National Panhellenic Conference	153
Pi Phi Work for a Good Start in Life ..	156
Pi Phi Personalities	157
News from Little Pigeon	158
First Foreign Craft Study Tour	160
We Point with Pride	162
Scholarship Winners	170
Chapter Letters	172
In Memoriam	188
Official Calendars	190
Fraternity Supplies	<i>Inside back cover</i>

☛THE ARROW is printed Fall, Winter, Spring and Summer by Pi Beta Phi Fraternity at the press of George Banta Company Inc., 450 Ahnaip St., Menasha, Wis. Subscription price is \$1.50 a year, 50¢ for single copies, \$15.00 for life subscription.

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

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

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

☛Entered as second-class matter at the post office at Decatur, Ill., and Menasha, Wis., under the act of March 3, 1879. Acceptance for mailing at special rate of postage under the provisions of Sec. 34-40 Par. (D) provided for in the act of February 28, 1925.

Printed in the United States of America

THE COVER: Pasadena City Hall, Pasadena, California

Fraternity DIRECTORY

FOUNDERS OF THE FRATERNITY

Emma Brownlee Kilgore (1848-1924)	Rosa Moore (1848-1924)
Margaret Campbell (1846-1936)	Jennie Nicol, M.D. (1845-1881)
Libbie Brook Gaddis (1850-1933)	Inez Smith Soule (1846-1941)
Ada Bruen Grier (1848-1924)	Fannie Thomson (1848-1868)
Clara Brownlee Hutchinson (1850-1931)	Jennie Horne Turnbull (1846-1932)
Fanny Whitenack Libbey (1848-1941)	Nancy Black Wallace (1845-1918)

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 S. Third St., Champaign, Ill.

GRAND COUNCIL

<i>Grand President</i>	Marianne Reid Wild (Mrs. Robert S.), 2021 Belmont Rd., N.W., Washington 9, D.C.
<i>Grand Vice-President</i>	Alice Weber Mansfield (Mrs. William H.), 8 Long Meadows, St. Louis 22, Mo.
<i>Grand Secretary</i>	Virginia Voorhees Speaker (Mrs. James F.), 2415 Washington Blvd., Kansas City, Kan.
<i>Grand Treasurer</i>	Olivia Smith Moore (Mrs. Henry, Jr.), 420 Pine St., Texarkana, Tex.
<i>ARROW Editor</i>	Adele Taylor Alford (Mrs. T. N.), 930 Olive Ave., Coronado, Calif.
<i>Director of Rushing and Pledge Training</i> ..	Helen Anderson Lewis (Mrs. Benjamin C.), 24050 Norwood, Oak Park, Mich.
<i>Director of Extension</i>	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 20, 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, Colo.; 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, Ind.

PI BETA PHI MAGAZINE AGENCY

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

PI BETA PHI CENTRAL OFFICE

Director of Central Office—Janet L. Patton, 410 Standard Office Bldg., Decatur, Ill.

NOMINATING COMMITTEES

For Active Session—Chairman: Mrs. Orion J. Bingham, 4135 Ellington Ave., Western Springs, Ill.; Miss Shirley Bradshaw, 363 Montrose St., Winnipeg, Manitoba; Kansas A, Arizona A, Montana A.
For Alumnae Session—Chairman: Mrs. Ben F. Hopkins, Jr., 2985 Montgomery Rd., Shaker Heights, Ohio.

CONVENTION GUIDE—Sarah Pauline Wild Gordon (Mrs. Wilmot G.), 1155 S. Oak Knoll Ave., Pasadena 5, Calif.
Hospitality Chairman—Gertrude Rothe Niblo (Mrs. Albert M.), 1945 St. Albans' Rd., San Marino 9, Calif.
Registration Chairman—Dorothy White Thomas (Mrs. Dwight D.), 1346 San Marino Ave., San Marino 5, Calif.

STANDING COMMITTEES

- Settlement School Committee—Chairman—**Virginia Brackett Green (Mrs.), 2650 Sutherland Ave., Indianapolis 5, 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.
Slides and Films—Lois Snyder Finger (Mrs. Raymond H.), 606 N. Elm Dr., Beverly Hills, Calif.
Director of Settlement School—Marion Mueller (Mrs.), Pi Beta Phi Settlement School, Gatlinburg, Tenn.
Manager, Arrowcraft Shop—Elizabeth Waitt Rux (Mrs. Nelson B.), Pi Beta Phi Arrowcraft Shop, Gatlinburg, Tenn.
- Holt House Committee—Chairman—**Maurine Firestone Cook (Mrs. C. Ray), 8143 Richmond Ct., Wauwatosa, Wis.
Treasurer—Madge Elliott Fisher (Mrs. Charles M.), 354-19th 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.), 214 Albany Rd., Lexington, Ky.
 Elizabeth Poston Clark (Mrs. Wm. H.), 2815 Wall, Joplin, Mo.
- Committee on Loan Fund—Chairman—**Josephine McClevery, 602 Melrose Ave. N., Seattle 2, Wash.
Committee Members—Lucille Waite Wall (Mrs. Richard), Sweet Springs, Mo.; Edith Bacon Vinson (Mrs. Owen), P.O. Box 111, Santa Monica, Calif.
- Committee on Public Relations—Chairman—**Beatrice Roehm Miller (Mrs. Donald E.), 1225 Nancy Jo Place, Glendale 22, Mo.
Committee on Scholarship—Chairman—Marie West Wever (Mrs. Paul), 1412 Akin Dr., Evansville, Ind.
Assistant Chairman—Clover Johnson, 229 Race St., Pittsburgh 18, Pa.
Assistant Chairman for Canadian Chapters—Helen Lang Allan (Mrs. A. A.), 21 Blyth Hill Rd., Toronto, Ontario
Province Supervisors on Scholarship:
 Alpha—Miriam Holden Doane (Mrs. Paul), 43 Warwick Rd., Melrose, Mass.
 Beta—Betty M. Glass, 369 Linnmoore St., Hartford 6, Conn.
 Gamma—Eva L. Mitchell Gullum (Mrs. F. B.), 128 N. Lancaster Rd., Athens, Ohio.
 Delta—Marybell Carr Curry (Mrs. Robert B.), 5609 Overlea Rd., Washington 16, D.C.
 Epsilon—Janet Homer Scott (Mrs. David G.), 965 West Harsdale, Bloomfield Hills, Mich.
 Zeta—Helen J. Dinius (Mrs. Stephen), Thistle-down Farm, R.R. #6, Fort Wayne 8, Ind.
 Eta—Polly Fessey, B-4 Jefferson Apts., Nashville, Tenn.
 Theta—Zoe Saunders James (Mrs. Richard E.), 304 Dixon Ave., Birmingham 5, Ala.
 Iota—Lucille Lorimer Evans (Mrs. Glenn A.), 813 Western Ave., Joliet, Ill.
 Kappa—Dorothy Paine Lively (Mrs. Theodore S.), 914 Cornell Court, Madison 5, Wis.
 Lambda—Thelma Pharr Cox (Mrs. Pharr), 2110 Ash St., Texarkana, Ark.
 Mu—Ann Horton Jeter (Mrs. Norman W.), 1607 Elm St., Hays, Kan.
 Nu—Lucille Glazier Matkin (Mrs. George H.), 2225 San Felipe Rd., Houston 19, Texas.
 Xi—Lois Sherrill Breeze (Mrs. Joseph F.), 370 Ogden Canyon, Ogden, Utah.
 Omicron—Barbara Crosland Lind (Mrs. William), 4303 S.E. 74th Ave., Portland 6, Ore.
 Pi—Margaret Neal Herndon (Mrs. J. Prugh), 310 West Roma Ave., Phoenix, Ariz.
- Committee on Transfers—**Margaret Strum Acheson (Mrs. Howard A., Jr.), Apt. 130B, Wallworth Park Apts., Haddonfield, N.J.
Committee on Fraternity Study and Examination—Chairman—Betty Stovall King (Mrs. Ludlow), R.R. #3, River Rd., Bethesda 14, Md.
Province Supervisors on Fraternity Study and Examination:
 Alpha—Dorothy I. Warner, 821 Beacon St., Boston, Mass.
 Beta—Mary Griffith Halbin (Mrs. John), 257 Bedford, Buffalo 16, N.Y.
 Gamma—Helen Goddard Fisher (Mrs. Earl V.), 2738 Parkwood Ave., Toledo 10, Ohio.
 Delta—Frances Jacobs Tausig (Mrs. John G.), 3328 N. Albemarle St., Arlington, Va.
 Epsilon—Edith U. Newman (Mrs. John P.), 424 Charles St., East Lansing, Mich.
 Zeta—Dorothy Brown Life (Mrs. John G.), 5330 Kenwood Ave., Indianapolis, Ind.
 Eta—Joan Edington Wallace (Mrs. Campbell, Jr.), 1427 Kenesaw Ave., Knoxville, Tenn.
 Theta—Mabel Bennett Griley (Mrs. Victor), 1674 Nocatee Dr., Miami 45, Fla.
 Iota—Barbara Munson Lemasters (Mrs. Don), 806 S. Johnson, Carbondale, Ill.
 Kappa—Alice Brown Larsen (Mrs. Robert), 4945 Russell Ave. South, Minneapolis, Minn.
 Lambda—Frances Brigrance Calvert (Mrs. Phillip E.), Marked Tree, Ark.
 Mu—Betty Whipple Frantz (Mrs. J. D.), 1402 Main, Adel, Iowa.
 Nu—Neil Ezell Thomas (Mrs. Ted), 1401 Rosewood, Odessa, Texas.
 Xi—Mildred Smith Anderson (Mrs. Norval M.), 204 Argyle, Pueblo, Colo.
 Omicron—Florence Stanley Brown (Mrs. Paul V.), 1125-23rd Ave., N., Seattle 2, Wash.
 Pi—Frances Chubb, 1077 Dry Creek Rd., Campbell, Calif.
- Committee on Social Exchange—Chairman—**Virginia D. McMahan, 915 8th Ave., W., Birmingham 4, Ala.
Province Supervisors on Social Exchange:
 Alpha—Barbara Hine, 136 Hubinger, New Haven, Conn.
 Beta—Louise Brosius Hurd (Mrs. V. N.), 11509 Gardenia Dr., Pittsburgh 35, Pa.
 Gamma—Mary Jane Stein Derringer (Mrs. Paul), 3306 Hardesty Ave., Cincinnati 8, Ohio.
 Delta—Helen Morgan Glasser (Mrs. Leo G.), 112 Somerset Rd., Wilmington 3, Del.
 Epsilon—Lois Bosshart Featherstone (Mrs. Ronald A.), 2510 Oliver, Royal Oak, Mich.
 Zeta—Eugenia Mathew Kleinknecht (Mrs. Richard B.), 2000 S. E. St., Richmond, Ind.
 Eta—Eleanor Saunders Morris (Mrs. William T., Jr.), 26 Lanark Rd., Chapel Hill, N.C.
 Theta—Ruth Black Arnold (Mrs. Sidney M.), 1611 Mt. Paran Rd. N.W., Atlanta, Ga.
 Iota—Miriam Wylie Eickhoff (Mrs. Harold J.), 5727 Main St., Downers Grove, Ill.
 Kappa—Ione Swan Paugh (Mrs. Russell H.), 3706 Hillcrest Dr., Madison 5, Wis.
 Lambda—Mattalou Marshall Roth (Mrs. Milo K.), 524 N. Mt. Olive, Siloam Springs, Ark.
 Mu—Helen Walton West (Mrs. J. Arch), 3108 Valley Dr., Sioux City, Iowa.
 Nu—Virginia Boberg, 6716 Aberdeen, Dallas, Texas.
 Xi—Frances Avent DeKay (Mrs. Emory), 302 S. Tenth St., Laramie, Wyo.
 Omicron—Jean Howard Smith (Mrs. Maurice R.), 5506 Douglas Dr., Yakima, Wash.
 Pi—Lucinda Griffith Burrows (Mrs. Gates W.), 616 E. 20th St., Santa Ana, Calif.
- Committee on Fraternity Music—Chairman—**Dorothy Vale Kissinger (Mrs. John R.), Sahuaro Lake Ranch, Mesa, Ariz.
Committee Members:
 Jerry Fruin Beltz (Mrs. Clarence L.), Box 509, Stillwater, Okla.
 Dorothe Anderson Lanning (Mrs. W. J.), P.O. Box 92, Dover, N.J.
 Helen R. Chodat Schudel (Mrs. F. S.), 1014 Cantrell St., Decatur, Ill.
- Committee on Chaperons**
 Helen Moffett Russell (Mrs. Robert R.), 6823 Crest Ave., University City 14, Mo.
- Emma Harper Turner Memorial Fund Committee—Chairman—**Lillian Farrington McNaught (Mrs. Hector C.), 2901 E. Ninth Ave., Denver 6, Colo.
Committee Members:
 Ninabelle Green Dame (Mrs. Wyatt E.), 2900 6th Ave. N., St. Petersburg, Fla.
 Ethel Hogan Copp (Mrs. Joseph P.), 223 Bentley Circle, Los Angeles 49, Calif.
- Centennial Fund Committee—Chairman—**Mrs. T. Leonard George, 5708 W. Franklin St., Richmond, Va.
Committee Members:
 Miss Elizabeth Johnson, 5645 Vista Del Monte, Van Nuys, Calif.
 Mrs. D. D. Jack Adams, 1801 N. Woodward, Oklahoma City, Okla.
 Mrs. Walter H. Clark, 25 Galloway, Westfield, N.J.
 Mrs. Edwin R. Hodge, Jr., 2100 N. 89th St., Wauwatosa, Wis.
 Mrs. William Harrison, Box 128, Bowness, Alberta, Can.
- Committee on Manuals—Chairman—**Mildred Odell Sale (Mrs. Clarence), 7612 Bryn Mawr, Dallas 25, Texas.

NATIONAL PANHELLENIC CONFERENCE

- NPC Chairman—**Mrs. Cicero Hogan, Gamma Phi Beta, 9219 Mintwood St., Silver Springs, Md.
Pi Beta Phi Representative—Mrs. Robert S. Wild, 2021 Belmont Rd., N.W., Washington, D.C.
Committee on College Panhellenics Chairman—Mrs. Crecene A. Farris, 2997 S.W. Fairview Blvd., Portland, Ore.
Committee on City Panhellenics Chairman—Mrs. Haswell Staehle, 481 Gorrence Rd., Columbus 14, Ohio.

Active Chapter DIRECTORY

ALPHA PROVINCE

- President*—Gladys Watkins Wescott (Mrs. George W.), 22 Mt. Pleasant, Amherst, Mass.
Maine Alpha—University of Maine, Dale Starbird, 417 Balentine, U. of M., Orono, Me.
Nova Scotia Alpha—Dalhousie University, Glenda Conrod, Tuft's Cove, Halifax Co., N.S., Can.
Vermont Alpha—Middlebury College, Heather Hamilton, Battell North, Middlebury, Vt.
Vermont Beta—University of Vermont, Marilyn Jensen, 55 Robinson Pkwy., Burlington, Vt.
Massachusetts Alpha—Boston University, JoAnn Stella, 23 Baker St., Belmont, Mass.
Massachusetts Beta—University of Massachusetts, Marie Marcucci, Hamlin House, Amherst, Mass.
Connecticut Alpha—University of Connecticut, Fern Kohler, Pi Beta Phi House, Storrs, Conn.

BETA PROVINCE

- President*—Marion Killam Arkley (Mrs. Floyd J.), 12 Forest Rd., Delmare, N.Y.
New York Alpha—Syracuse University, Janet Gay Johnston, 210 Walnut Pl., Syracuse, N.Y.
New York Gamma—St. Lawrence University, Gertrude List, Pi Beta Phi House, Canton, N.Y.
New York Delta—Cornell University, Arlette Stevens, 362 Dickson Hall, Ithaca, N.Y.
Pennsylvania Beta—Bucknell University, Constance Ponzer, Box W364, Bucknell Univ., Lewisburg, Pa.
Pennsylvania Gamma—Dickinson College, Ruth Garrott, Drayer Hall, Carlisle, Pa.
Pennsylvania Epsilon—Pennsylvania State University, Naomi Dunn, Box 110, McElwain, University Park, Pa.

GAMMA PROVINCE

- President*—Josephine Ryan Hopkins (Mrs. Ben F., Jr.), 2985 Montgomery Rd., Shaker Heights 22, Ohio.
Ohio Alpha—Ohio University, Bernetta Close, 6 S. College, Athens, Ohio.
Ohio Beta—Ohio State University, Jane Stephenson, 1845 Indianola Ave., Columbus, Ohio.
Ohio Delta—Ohio Wesleyan University, Barbara Jean Coombe, Austin Hall, Delaware, Ohio.
Ohio Epsilon—University of Toledo, Mary Jane Ray, 2337 Bodette, Toledo, Ohio.
Ohio Zeta—Miami University, Carol Neal, 314 Richard Hall, Oxford, Ohio.
Ohio Eta—Denison University, Anne Hampton, Deeds Hall, Granville, Ohio.

DELTA PROVINCE

- President*—Mary Virginia Williams, 2406 Lakeview Ave., Richmond, Va.
Maryland Beta—University of Maryland, Carol Wheeler, #12 Fraternity Row, College Park, Md.
District of Columbia Alpha—George Washington University, Elva Schroebel, 1341 Shepherd St., N.W., Washington, D.C.
Virginia Alpha—Randolph-Macon Woman's College, Marlene C. Bayliss, Box 14, R.M.W.C., Lynchburg, Va.
Virginia Gamma—College of William and Mary, Jane Iott, Pi Beta Phi House, Williamsburg, Va.
West Virginia Alpha—University of West Virginia, Nancy Ashworth Sanderbeck, 1493 University Ave., Morgantown, W.Va.

EPSILON PROVINCE

- President*—Marnie Gardner Christiansen (Mrs. G. T.), 1415 Birmingham Blvd., Birmingham, Mich.
Michigan Alpha—Hillsdale College, Betty Brown, 234 Manning, Hillsdale, Mich.
Michigan Beta—University of Michigan, Jane Wilson, 836 Tappan, Ann Arbor, Mich.
Michigan Gamma—Michigan State University, Marilyn Curtis, 343 N. Harrison, E. Lansing, Mich.
Ontario Alpha—University of Toronto, Arlene McKee, 120 St. George St., Toronto, Ont., Can.
Ontario Beta—University of Western Ontario, Noreen Laing, 293 Central Ave., London, Ont., Can.

ZETA PROVINCE

- President*—Josephine Rogers Ward (Mrs. Lewis O.), 2704 W. Gilbert St., Muncie, Ind.
Indiana Alpha—Franklin College, Betty Smith, Bryan Hall, Franklin, Ind.
Indiana Beta—Indiana University, Linde Schmidt, 928 E. Third, Bloomington, Ind.
Indiana Gamma—Butler University, Jo Anne Niehaus, 831 W. Hampton Dr., Indianapolis, Ind.
Indiana Delta—Purdue University, Joan Marvel, 1012 State St., West Lafayette, Ind.
Indiana Epsilon—DePauw University, Dorothy Dale, Pi Beta Phi House, Greencastle, Ind.
Indiana Zeta—Ball State Teachers' College, Ann Hadley, South Hall, Muncie, Ind.

ETA PROVINCE

- President*—Mary Frances Pirkey, 629 Wataga Dr., Louisville 6, Ky.
Kentucky Alpha—University of Louisville, Betty Miles, 123 E. Shipp St., Louisville, Ky.
Tennessee Alpha—University of Chattanooga, Angela Derby, Pfeiffer Hall, U. of Chatt., Chattanooga, Tenn.
Tennessee Beta—Vanderbilt University, Lucy Stites, 118 24th Ave., S., Nashville, Tenn.
Tennessee Gamma—University of Tennessee, Dorothy Jo Hooper, Box 129, 1621 W. Cumberland Ave., Knoxville, Tenn.
North Carolina Alpha—University of North Carolina, Susan Quinn, Pi Beta Phi House, Chapel Hill, N.C.
North Carolina Beta—Duke University, Mary Lewis Williamson, Box 6783, College Station, Durham, N.C.
South Carolina Alpha—University of South Carolina, Neil Reid, Box 3463, Univ. of S.C., Columbia, S.C.

THETA PROVINCE

- President*—Marjorie Atlee Parks (Mrs. Leon C.), 944 Fairway Dr., Pensacola, Fla.
Alabama Alpha—Birmingham-Southern College, Le Melle Winters, Box 3, B.S.C., Birmingham, Ala.
Alabama Beta—University of Alabama, Ann Douglas, Box 663, University, Ala.
Florida Alpha—Stetson University, Mary Lane Weaver, Box 478, Stetson Univ., De Land, Fla.
Florida Beta—Florida State University, Katherine Lindley, 515 W. College Ave., Tallahassee, Fla.
Florida Gamma—Rollins College, Wayne Crawford, Rollins College, Winter Park, Fla.
Georgia Alpha—University of Georgia, Mary Ellen Parker, 886 S. Milledge Ave., Athens, Ga.

IOTA PROVINCE

- President*—Elsie Murray Hubbard (Mrs. Willis M.), 525 Bristol Lane, Arlington Heights, Ill.
Illinois Alpha—Monmouth College, Janet Mundt, Grier Hall, Monmouth, Ill.
Illinois Beta-Delta—Knox College, Cynthia Pfennig, Whiting Hall, Galesburg, Ill.
Illinois Epsilon—Northwestern University, Mary Ellen Clark, 636 Emerson, Evanston, Ill.
Illinois Zeta—University of Illinois, Shirley Moore, 1005 S. Wright, Champaign, Ill.
Illinois Eta—Millikin University, Diane Primm, 235 N. Fairview, Decatur, Ill.
Illinois Theta—Bradley University, Ann Taylor, 98 N. Institute, Peoria, Ill.

KAPPA PROVINCE

- President*—Matilda Maris Severson (Mrs. R. G.), 705 Chestnut, Grand Forks, N.D.
Wisconsin Alpha—University of Wisconsin, La Vaughn Gerland, 233 Langdon, Madison, Wis.
Wisconsin Beta—Beloit College, Nancy Lancaster, Aldrich Hall, Beloit, Wis.
Wisconsin Gamma—Lawrence College, Sue Whitmore, Park House, Appleton, Wis.
Manitoba Alpha—University of Manitoba, Donna Smith, 277 Oxford St., Winnipeg 9, Man., Can.
North Dakota Alpha—University of North Dakota, Martha Hopkins, Larimore Hall, Grand Forks, N.D.
Minnesota Alpha—University of Minnesota, Mary Bradley, 1109 5th St., S.E., Minneapolis, Minn.

LAMBDA PROVINCE

- President*—Mariantha James Williams (Mrs. Benjamin R., Jr.), 370 S. Maple, Webster Groves 19, Mo.
Missouri Alpha—University of Missouri, Ginger Brice, 511 Rollins, Columbia, Mo.
Missouri Beta—Washington University, Ann Scholz, 235 Blackmer Pl., Webster Groves, Mo.
Missouri Gamma—Drury College, Martha Alice Harrison, 745 S. Pickwick, Springfield, Mo.
Arkansas Alpha—University of Arkansas, Gordon Payne, Pi Beta Phi House, Fayetteville, Ark.
Louisiana Alpha—Newcomb College, Patricia Fleming, 5526 Loyola Ave., New Orleans, La.
Louisiana Beta—Louisiana State University, Camille McEachern, Box 7293, L.S.U., Baton Rouge, La.

MU PROVINCE

- President*—Dorothy Kenworthy Wheeler (Mrs. Charles A.), 345 49th St., Des Moines 12, Iowa.
Iowa Alpha—Iowa Wesleyan College, Rosalee Rauscher, Sheaffer-Trieschmann Hall, Mt. Pleasant, Iowa.
Iowa Beta—Simpson College, Elaine Lucas, 406 N. Buxton, Indianola, Iowa.
Iowa Gamma—Iowa State College, Nancy Bradford, 208 Ash Ave., Ames, Iowa.
Iowa Zeta—University of Iowa, Elizabeth A. Moore, 815 E. Washington, Iowa City, Iowa.
South Dakota Alpha—University of South Dakota, Charlotte Olson, 118 N. Plum, Vermillion, S.D.
Nebraska Beta—University of Nebraska, Jo Anne Devereaux, 426 N. 16th, Lincoln, Neb.
Kansas Alpha—University of Kansas, Jeri Lynn Sanders, 1246 Mississippi, Lawrence, Kan.
Kansas Beta—Kansas State College of Agriculture and Applied Science, Kaye Koon, 108 S. Juliette, Manhattan, Kan.

NU PROVINCE

- President*—Myldred Allen Hightower (Mrs. Floyd R.), 6252 Alpha Rd., Dallas, Tex.
Oklahoma Alpha—University of Oklahoma, Ann Wilson, 702 Lahoma, Norman, Okla.
Oklahoma Beta—Oklahoma Agricultural and Mechanical College, Judy Thompson, 923 College, Stillwater, Okla.
Texas Alpha—University of Texas, Nancy Heath, 2300 San Antonio, Austin, Tex.
Texas Beta—Southern Methodist University, Gretchen Mauermann, 3101 Daniels St., Dallas, Tex.
Texas Gamma—Texas Technological College, Ann Moffett, Box 57, Horn Hall, Texas Tech., Lubbock, Tex.
New Mexico Alpha—University of New Mexico, Barbara Brown, 1701 Mesa Vista, N.E., Albuquerque, N.M.

XI PROVINCE

- President*—Ruth Louise Dierks, 261 W. Rio Rd., Lincoln, Neb.
Colorado Alpha—University of Colorado, Charlotte Salveter, 890 11th St., Boulder, Colo.
Colorado Beta—University of Denver, Marilyn Allen, 3468 W. 36th Ave., Denver, Colo.
Colorado Gamma—Colorado Agricultural & Mechanical College, Jane Woodward, 1220 S. College Ave., Ft. Collins, Colo.
Wyoming Alpha—University of Wyoming, Martha Minnis, Pi Beta Phi House, Laramie, Wyo.
Utah Alpha—University of Utah, Julie Hawkes, 1149 Bonneville Drive, Salt Lake City, Utah.
Montana Alpha—Montana State College of Agriculture and Mechanic Arts, Laura Ward, Quad D., Bozeman, Mont.

OMICRON PROVINCE

- President*—Lou Ann Chase Tuft (Mrs. Stewart), 1938 S. W. Edgewood Rd., Portland, Ore.
Washington Alpha—University of Washington, Karil Klingbeil, 4548 17th, N.E., Seattle, Wash.
Washington Beta—Washington State College, Patricia Henry, 707 Linden, Pullman, Wash.
Washington Gamma—College of Puget Sound, Eleanor Snyder, Box 8, Anderson Hall, C.P.S., Tacoma, Wash.
Oregon Alpha—University of Oregon, Beverly Bowman, 1518 Kincaid, Eugene, Ore.
Oregon Beta—Oregon State College, Eleanor Atkeson, 3002 Harrison, Corvallis, Ore.
Oregon Gamma—Willamette University, Gayle Rogers, 1445 State St., Salem, Ore.
Alberta Alpha—University of Alberta, Barbara Bennet, 10987 126th St., Edmonton, Alta., Can.
Idaho Alpha—University of Idaho, Marilyn Nugent, Pi Beta Phi House, Moscow, Idaho.

PI PROVINCE

- President*—Vera McCaslin Hansen (Mrs. Roy D.), 5659 Cabot Dr., Oakland 11, Calif.
California Beta—University of California, Carol Brown, 2325 Piedmont Ave., Berkeley 4, Calif.
California Gamma—University of Southern California, Babs Beeks, 647 W. 28th St., Los Angeles, Calif.
California Delta—University of California at Los Angeles, Johanna Randall, 700 Hilgard Ave., Los Angeles 24, Calif.
California Epsilon—San Diego State College, Jeannine Cartier, 6123 Montezuma Rd., San Diego, Calif.
California Zeta—University of California at Santa Barbara, Phyllis Fogg, 1620 Grand, Santa Barbara, Calif.
Nevada Alpha—University of Nevada, Adrienne Suzanne Kuypers, 869 N. Sierra St., Reno, Nev.
Arizona Alpha—University of Arizona, Rael Cargill, 1035 N. Mountain, Tucson, Ariz.

Alumnae Department DIRECTORY

Secretary for the Alumnae and Grand Vice-President—Alice Weber Mansfield (Mrs. Wm. H.), 8 Long Meadows, St. Louis 22, Mo.
Director of Extension—Ruth Williams Hansen (Mrs. Paul), 3110 Eagle Pass Rd., Louisville, Ky.
Alumnae Club Editor—Virginia Sherman Kozak (Mrs. Andrew), R.D. 1, Kirkville, N.Y.
Send letters for Summer ARROW to Mrs. Kozak by March 5.

Alumnae Club Corresponding Secretaries

* No officer list received

** No Corresponding Sec.—Used Pres.

ALPHA PROVINCE

Vice-President—Clara Parks Haggeman (Mrs. J. F.), 31 Loomis Dr., West Hartford, Conn.
Boston, Mass.—Mrs. R. A. Dahms, 1412 Commonwealth Ave., Brighton, Mass.
Burlington, Vt.—Mrs. Fred Wuensch, 47 Adams St., Burlington, Vt.
Eastern Maine—Mrs. Howard Bartlett, Bennoch Rd., Box 132, Stillwater, Me.
Halifax, N.S.—Mrs. F. R. Langin, 17 Cherry St., Halifax, N.S., Can.
Hartford, Conn.—Mrs. Orrin Platt, Marion Ave., Plantsville, Conn.
Montreal, Que.—Mrs. W. Buie, 5269 Cavendish, Montreal, Que., Can.
New Haven, Conn.—Mrs. Robert S. Gustavson, 111 Sheldon Terr., New Haven, Conn.
Portland, Me.—Mrs. Thomas F. Kane, Jr., 76 Portland St., Portland 3, Me.
Springfield, Mass.—Mrs. Gerald W. Hilton, 55 Hanward Hill, East Longmeadow, Mass.

BETA PROVINCE

Vice-President—Anne Logan Heflin (Mrs. Bertrand), 41 Phillip St., Bloomfield, N.J.
Albany, N.Y.—Mrs. W. V. Kinnard, Jr., 164 Homestead Ave., Albany, N.Y.
Buffalo, N.Y.—Mrs. Geo. H. Johnson, 129 Glenalby Rd., Tonawanda, N.Y.
Central Pennsylvania—Mrs. J. P. Mathias, 55 S. Water St., Lewisburg, Pa.
Harrisburg-Carlisle, Pa.—Rebecca Simmons, 2870 Sunset Dr., Camp Hill, Pa.
Long Island-North Shore, N.Y.—Mrs. J. H. Boltz, 156 Hillturn Lane, Roslyn Heights, N.Y.
New York City, N.Y.—Mary Sue Farmer, 1216 First Ave., New York City, N.Y.
Northern New Jersey—Mrs. E. T. Sullebarger, 17 Madison Ave., Madison, N.J.
Philadelphia, Pa.—Mrs. R. W. Thomas, 123 Sylvan Dr., Broomall, Pa.
Pittsburgh, Pa.—Joan Herrold, 4705 Fifth Ave., Pittsburgh 13, Pa.
Pittsburgh-South Hills, Pa.—Mrs. Paul W. Cornell, 1423 Pueblo Dr., Pittsburgh 16, Pa.
Poughkeepsie, N.Y.—Mrs. Donald Dunn, 20 Field Court, Poughkeepsie, N.Y.
Ridgewood, N.J.—Mrs. C. B. Lilly, 22 Cranford Rd., Glen Rock, N.J.
Rochester, N.Y.—Mrs. Frederick Darling, 500 Sagamore Dr., Rochester, N.Y.
Schenectady, N.Y.—Mrs. Richard Thompson, 1274 Regent St., Schenectady 9, N.Y.
State College, Pa.—Mrs. W. M. Sharp, R.D. #1, Box 299, State College, Pa.
Syracuse, N.Y.—Mrs. C. A. DuPont, N. Manlius St., Fayetteville, N.Y.
Westchester County, N.Y.—Mrs. Alan B. Britton, 4 Rock Hill Lane, Scarsdale, N.Y.

GAMMA PROVINCE

Vice-President—Velva DeMoss Shortz (Mrs. Claude C.), 1711 N. 4th St., Columbus, Ohio.
Akron, Ohio—Barbara Fox, 604 Malvern, Akron, Ohio.
Athens, Ohio—Mrs. T. H. Evans, Jr., 135 Franklin, Athens, Ohio.
Canton, Ohio—Mrs. E. William Dykes, 317 Grandview, N.W., Canton, Ohio.
Cincinnati, Ohio—Mrs. Augustus Beall, III, 2541 N. Bend Rd., Cincinnati 24, Ohio.
Cleveland East—Mrs. Geo. W. Brown, 26341 Park Lawn Dr., Euclid 17, Ohio.
Cleveland West—Mrs. W. R. Meermans, 1101 W. Forest Rd., Lakewood 7, Ohio.
Columbus, Ohio—Jean M. Fillmore, 372 W. Ninth Ave., Columbus 1, Ohio.
Dayton, Ohio—Jaclin Brackett, 3307 Otterbein Ave., Dayton, Ohio.
Newark-Granville, Ohio—Mrs. R. C. Paugh, Grandview Rd., Granville, Ohio.
Ohio Valley, Ohio—Mrs. H. Allan Crowther, Jr., 1975 Highland Lane, Wheeling, W.Va.
Springfield, Ohio—Mrs. Dale E. Miller, 316 Glendale, Springfield, Ohio.
Toledo, Ohio—Mrs. John McWilliam, 1513 Shenandoah Rd., Toledo, Ohio.
Youngstown-Warren, Ohio—Marian L. Wilcox, 508 Bryson St., Youngstown, Ohio.

DELTA PROVINCE

Vice-President—Marie Tunstall Lingo (Mrs. B. Harrison), 1731 Lanier Pl., N.W., Washington 9, D.C.
Arlington-Alexandria, Va.—Mrs. Woodrow Magness, Box 267, Rt. 1, Hoops Rd., Springfield, Va.
Baltimore, Md.—Mrs. J. D. Upshaw, Jr., 524 N. Washington St., Baltimore 5, Md.
Charleston, W.Va.—Mrs. Thomas North, 1506 Kanawha Blvd., E., Charleston, W.Va.
Clarksburg, W.Va.—Rosanne E. Rogers, Lumberport, W.Va.
Elkins, W.Va.—Mrs. Alex Goldberg, 518 Davis St., Elkins, W.Va.
Fairmont, W.Va.—Mrs. Wilbur P. Ullie, 512 Coleman Ave., Fairmont, W.Va.
Morgantown, W.Va.—Mrs. Thos. Miller, 305-B Maple Ave., Morgantown, W.Va.
Norfolk, Va.—Mrs. W. L. Schanbacher, 220 Westmont Ave., Norfolk 3, Va.
Richmond, Va.—Mrs. James E. Hubbard, 1904 Dover Rd., Richmond, Va.
Roanoke, Va.—Sarah Ann Wright, 706 Twelfth St., S.W., Roanoke, Va.
Southern West Virginia—Mrs. Floyd M. Sayre, 411 Woodlawn Ave., Beckley, W.Va.
Washington, D.C.—Mrs. Donald M. Bernard, 7004 Meadow Lane, Chevy Chase 15, Md.
Washington, D.C., Jr.—Mary Margaret Mueller, 3122 Rittenhouse St., N.W., Washington, D.C.
Wilmington, Del.—Mrs. H. L. Jackson, 425 Marianna Dr., Concord Manor, Wilmington, Del.

EPSILON PROVINCE

- Vice-President*—Leola Royce McKinley Koch (Mrs. H. C.), 1 Harvard Pl., Ann Arbor, Mich.
Ann Arbor, Mich.—Mrs. George Palmer, 1706 Shadford Rd., Ann Arbor, Mich.
Bloomfield Hills—Mrs. John S. Schubert, 2051 E. Maple Rd., Birmingham, Mich.
Detroit, Mich.—Mrs. H. E. Frakie, 16190 Greenview, Detroit 19, Mich.
Flint, Mich.—Mrs. Harry Huber, 1928 S. Averill, Flint, Mich.
Grand Rapids, Mich.—Mrs. John Matthews, Jr., 2208 Audobon, S.E., East Grand Rapids 6, Mich.
Grosse Pointe, Mich.—Mrs. David Meeker, 876 Trombley, Grosse Pointe 30, Mich.
Jackson, Mich.—Mrs. William White, 717 Woodfield Dr., Jackson, Mich.
Lansing-East Lansing, Mich.—Mrs. Eugene A. Hill, 602-C Chestnut Rd., East Lansing, Mich.
London, Ont.—Mrs. N. Burdick, 199 Bridport St., London, Ont., Can.
Southwestern Michigan—Mrs. J. N. Fischer, Box 370, Rt. #1, Augusta, Mich.
Toronto, Ont.—Mrs. Paul Jeffrey, 31 Delisle Ave., Toronto, Ont., Can.

ZETA PROVINCE

- Vice-President*—Jane Wyrick Hettich (Mrs. Ford M.), 1171 Orchard Lane, Franklin, Ind.
Bloomington, Ind.—Mrs. James Moore, 2115 E. Third St., Bloomington, Ind.
Columbus, Ind.—Mrs. Louis Meek, Nashville Rd., Columbus, Ind.
Fort Wayne, Ind.—Mrs. A. C. Wermuth, Jr., 3415 River Forest Dr., Ft. Wayne, Ind.
Franklin, Ind.—Mrs. H. R. Houglund, 1000 E. Adams St., Franklin, Ind.
Gary, Ind.—Mrs. R. L. Henderson, 5150 E. 10th Ave., Gary, Ind.
Hammond, Ind.—Pat Pickford, 323 Sunnyside, Munster, Ind.
Indianapolis, Ind.—Mrs. Erwin Schafer, 731 Nottingham Ct., Indianapolis, Ind.
Lafayette, Ind.—Mrs. R. L. Arthur, 1316 Hedgewood Dr., Lafayette, Ind.
Muncie, Ind.—Mrs. Jos. Keller, Box 363, Albany, Ind.
Richmond, Ind.—Mrs. John J. Knox, 27 N. 28th, Richmond, Ind.
South Bend-Mishawaka, Ind.—Mrs. Wm. J. Boykin, 946 Roosevelt, South Bend, Ind.
Southwestern Indiana—Mrs. N. R. Swarts, 1210 N. Harrison St., Rushville, Ind.
Southwestern Indiana—Mrs. W. L. Shipley, 5812 Old Boonville Hwy., Evansville 11, Ind.
Terre Haute, Ind.—Mrs. Don A. Gerrish, R.R. #7, Terre Haute, Ind.

ETA PROVINCE

- Vice-President*—Nancy Howard Breeding (Mrs. Warren C.), 675 Spring Ridge Dr., Lexington, Ky.
Blue Ridge—Mrs. Frank Winston, 918 7th Ave., Bristol, Tenn.
Chapel Hill, N.C.—Mrs. R. N. Floyd, 106 Maxwell Rd., Chapel Hill, N.C.
Charlotte, N.C.—Mrs. H. M. Duncan, 507 Wakefield Dr., Charlotte, N.C.
Chattanooga, Tenn.—Mrs. William White, 4433 Liveoak Lane, Chattanooga, Tenn.
Columbia, S.C.—Mrs. Edwin D. George, 1937 Beckley Dr., Columbia, S.C.
Knoxville-Little Pigeon, Tenn.—Mrs. Joe Mayberry, 7017 Sheffield Dr., Knoxville, Tenn.
Lexington, Ky.—Mrs. Joseph Marcuccilli, 296 Taylor Dr., Lexington, Ky.
Louisville, Ky.—Mrs. Leslie V. Abbott, 2401 Newburg Rd., Louisville, Ky.
Memphis, Tenn.—Mrs. Peter Schuyler, 5142 Normandy Ave., Memphis, Tenn.
Nashville, Tenn.—Mrs. James E. Wood, Jr., Bellevue Dr., S., Nashville, Tenn.

THETA PROVINCE

- Vice-President*—Lois Overstreet Summers (Mrs. C. H.), 6011 Cellini, Coral Gables, Fla.
Athens, Ga.—Mrs. Bill Marsh, Box 363, Ag. Hill, Athens, Ga.
Atlanta, Ga.—Sue Oswald, 1809 Greystone Rd., N.W., Atlanta, Ga.
Birmingham, Ala.—Mrs. M. J. Brodnax, Pine Ridge Rd., Birmingham, Ala.
DeLand, Fla.—Mrs. J. W. Kelly, Rt. 1, Box 369, DeLand, Fla.
Ft. Lauderdale, Fla.—Mrs. Orville M. Weston, 1236 N.E. 13th Ave., Ft. Lauderdale, Fla.
Jacksonville, Fla.—Mrs. Pauline Lamb, 2744 Elmwood Rd., Jacksonville, Fla.
Lakeland, Fla.—Mrs. D. V. Bethany, 503 Prado Pl., Lakeland, Fla.
Miami, Fla.—Mrs. James J. Goodman, 550 Brickell Ave., Miami, Fla.
Orlando-Winter Park, Fla.—Mrs. Tom Kirkland, 1011 Eastern Way, Orlando, Fla.
Pensacola, Fla.—Mrs. William Fleming, 777 W. Mallory St., Pensacola, Fla.
St. Petersburg, Fla.—Mrs. John R. Craig, 819-21st Ave., N., St. Petersburg, Fla.
Tampa, Fla.—Mrs. Stephen Trice, 1017 S. Sterling Ave., Tampa, Fla.

IOTA PROVINCE

- Vice-President*—Alta Jones Bingaman (Mrs. Orion I.), 4135 Ellington Ave., Western Springs, Ill.
Arlington Heights, Ill.—Mrs. R. W. Griffith, 408 Carlyle Pl., Arlington Heights, Ill.
Avon, Ill. (Libbie Brook Gaddis)—Mrs. H. E. Hatch, R.F.D., Avon, Ill.
Champaign-Urbana, Ill.—Mrs. J. B. Claar, 1018 W. Columbia, Champaign, Ill.
Chicago Business Women, Ill.—Dorothy Dyson, 2416 Lakeview Ave., Chicago, Ill.
Chicago North, Ill.—Josephine Heffelman, 5914 N. Magnolia, Chicago 40, Ill.
Chicago South, Ill.—Mrs. W. A. Smith, 6728 S. Cornell Ave., Chicago 49, Ill.
Chicago West Suburban, Ill.—Mrs. E. E. Lungren, 4072 Hampton, Western Springs, Ill.
Decatur, Ill.—Mrs. W. L. Zeaman, 1398 E. Buena Vista, Decatur, Ill.
De Page County, Ill. (Nina Harris Allen)—Mrs. E. W. Henry, 350 Phillips Ave., Glen Ellyn, Ill.
Galesburg, Ill.—Mrs. Jack Lundeen, 979 N. Cedar, Galesburg, Ill.
***Illinois Fox River Valley*—Mrs. John D. Reimers, Box 774, Galena Rd., Aurora, Ill.
Jacksonville, Ill. (Amy B. Onken)—Mrs. John McQuillan, Whitehall, Ill.
Joliet, Ill.—Mrs. D. B. Harpham, R.R. #1, Spring Creek Woods, Lockport, Ill.
Lake County, Ill.—Mrs. E. E. Moore, 1435 North Ave., Waukegan, Ill.
Milton Township—Mrs. P. H. Marshall, 1307 E. Evergreen, Wheaton, Ill.
Monmouth, Ill.—Mrs. Homer L. Shoemaker, 219 N. 3rd St., Monmouth, Ill.
North Shore, Ill.—Mrs. L. A. Bard, 2755 Lincolnwood Dr., Evanston, Ill.
North Shore, Ill., Jr.—Mrs. Frank Hendrix, 2613 Central St., Evanston, Ill.
Oak Park-River Forest, Ill.—Mrs. R. W. Gordon, 731 William St., River Forest, Ill.
Peoria, Ill.—Mrs. Louis Tinthoff, 5620 Knoxville Ave., Peoria, Ill.

Rockford, Ill.—Mrs. David Marth, 2522 Shadylane, 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.
 Tri-City—Mrs. H. L. Derr, 1724-16 Ave., Moline, Ill.

KAPPA PROVINCE

Vice-President—Shirley Bradshaw, 363 Montrose St., Winnipeg, Man., Can.
 Beloit, Wis.—Mrs. E. A. Ustruck, 1243 Elm St., Beloit, Wis.
 Duluth, Minn.—Superior, Wis.—Mrs. Verne D. Johnson, Jr., 2215 E. 1st St., Duluth 5, Minn.
 Fox River Valley, Wis.—Mrs. Lester E. Schulz, 508 W. Glendale Ave., Appleton, Wis.
 Grand Forks, N.D.—Mrs. C. E. Axe, 602 Belmont Rd., Grand Forks, N.D.
 Madison, Wis.—Mrs. H. H. Petrie, 414 Hillington Way, Madison, Wis.
 Milwaukee, Wis.—Mrs. Charles D. Goff, 10715 W. Keefe Ave., Milwaukee 16, Wis.
 Minneapolis, Minn.—Mrs. R. A. Devereaux, 4001 Forest Rd., Minneapolis, Minn.
 St. Paul, Minn.—Mrs. W. W. Dillon, 2125 E. River Terr., Minneapolis 14, Minn.
 Winnipeg, Man.—Ruth Thorvaldson, 287 Kingsway Ave., Winnipeg, Man., Can.

LAMBDA PROVINCE

Vice-President—Betty Rowton Holt (Mrs. Joseph R.), 6826 Fontana Rd., Kansas City 15, Mo.
 Baton Rouge, La.—Mrs. W. M. Tonkin, 1409 Ross Ave., Baton Rouge, La.
 Columbia, Mo.—Mrs. G. M. Fess, 1714 Wilson Ave., Columbia, Mo.
 Fayetteville, Ark.—Mrs. Leonard Greenhaw, Goshen Rd., Fayetteville, Ark.
 Fort Smith, Ark.—Mrs. B. Dorset Crane, Jr., 2726 Reeder Pl., Fort Smith, Ark.
 Kansas City, Mo.—Mrs. G. H. Kuhn, 801 Huntington Rd., Kansas City 13, Mo.
 Lake Charles, La.—Mrs. James B. Collins, 643 Sixth St., Lake Charles, La.
 Little Rock, Ark.—Mrs. L. C. Thomas, 2100 Brownwood, Little Rock, Ark.
 Marked Tree, Ark.—Mrs. C. R. Owen, 508 Home St., Marked Tree, Ark.
 New Orleans, La.—Mrs. Herbert Van Horn, 6027 Perrier St., New Orleans, La.
 Osceola, Ark.—Mrs. R. E. Prewitt, 301 S. Pearl, Osceola, Ark.
 St. Louis, Mo.—Mrs. Frank L. St. Cyr, 209 Parkland, Glendale 22, Mo.
 Shreveport, La.—Mrs. G. L. Smith, 945 Wilton Pl., Shreveport, La.
 Siloam Springs, Ark.—Mrs. Milo Roth, 524 N. Mt. Olive, Siloam Springs, Ark.
 Springfield, Mo.—Mrs. W. N. Springer, Jr., 1055 E. University, Springfield, Mo.
 Texarkana, Ark.—Texas (Olivia Smith Moore)—Mrs. L. E. Keeney, 42nd and Walnut, Texarkana, Texas.
 Tri-State—Mrs. Frank M. Evans, Jr., 905 N. Moffit, Joplin, Mo.

MU PROVINCE

Vice-President—Dorothy Weaver Morgan (Mrs. Kent R.), 2648 High St., Lincoln 2, Neb.
 Ames, Iowa—Mrs. Clinton J. Adams, 1204 Orchard Dr., Ames, Iowa.
 Burlington, Iowa—Mrs. J. B. Lundgren, 829 N. 5th St., Burlington, Iowa.
 Cedar Rapids, Iowa—Mrs. Tony L. Huebsch, 1036 34th St., N.E., Cedar Rapids, Iowa.
 Council Bluffs, Iowa—Mrs. P. H. Sulhoff, 531 Benton, Council Bluffs, Iowa.
 Des Moines, Iowa—Mrs. Earl K. Larson, 3930-38th, Des Moines, Iowa.
 Hutchinson, Kan.—Mrs. Jack Bleger, 34 Harvest Lane, Hutchinson, Kan.
 Indianola, Iowa—Mrs. B. C. Brown, 909 E. Salem, Indianola, Iowa.
 Iowa City, Iowa—Mrs. Carlyle Parsons, 320 Lucon Dr., Iowa City, Iowa.
 Kansas City, Kan.—Jane Allvine, 938 N. 34th St., Kansas City, Kan.
 Lawrence, Kan.—Mrs. William Conboy, 2211 Learnard, Lawrence, Kan.
 Lincoln, Neb.—Mrs. Joe Neal, 731 Lyncrest Dr., Lincoln, Neb.
 Manhattan, Kan.—Mrs. Dale Barkyoub, 221 N. 5th, Manhattan, Kan.
 Mt. Pleasant, Iowa—Mrs. C. F. Hayes, 306 S. Jefferson, Mt. Pleasant, Iowa.
 *North Platte, Neb.—Mrs. R. A. Wolcott, 308 S. Maple, North Platte, Neb.
 Omaha, Neb.—Mrs. W. S. Samuelson, 622 N. 85th, Omaha, Neb.
 Sioux City, Iowa—Mrs. M. Bergeson, 3240 Pierce St., Sioux City, Iowa.
 Sioux Falls, S.D.—Mrs. W. R. Fletcher, 1609 Park Ave., Sioux Falls, S.D.
 Topeka, Kan.—Mrs. John Glover, 1505 W. 24th, Topeka, Kan.
 Vermillion, S.D.—Mrs. James Jorgenson, 517 Valley View Dr., Vermillion, S.D.
 Wichita, Kan.—Mrs. W. D. Ennis, 2356 Marigold Lane, Wichita, Kan.

NU PROVINCE

Vice-President—Ruth Sundell Orr (Mrs. Harry W.), 41 College Circle, Stillwater, Okla.
 Abilene, Tex.—Mrs. A. Allen Heidebrecht, 318 Leggett Dr., Abilene, Tex.
 Albuquerque, N.M.—Mrs. Douglas Chapel, 221 Terrace, Apt. D., Albuquerque, N.M.
 Amarillo, Tex.—Betty Lou Tolleson, 2417 Crockett, Amarillo, Tex.
 Ardmore, Okla.—Mrs. C. W. Hamm, Box 821, Ardmore, Okla.
 Austin, Tex.—Mrs. Karl Dallenbach, 2106 Meadowbrook, Austin, Tex.
 Bartlesville, Okla.—Mrs. Hugh C. Gillick, 1550 South Rogers, Bartlesville, Okla.
 Brazos Valley, Tex.—Mrs. W. T. McDonald, Box 445, Bryan, Tex.
 Corpus Christi, Tex.—Mrs. H. C. Wilson, 928 Stirman, Corpus Christi, Tex.
 Dallas, Tex.—Mrs. A. L. Wimmer, 3620 Mockingbird Lane, Dallas, Tex.
 El Paso, Tex.—Mrs. R. W. Hamilton, 1300 Cincinnati, El Paso, Tex.
 Fort Worth, Tex.—Mrs. L. M. Cecil, Jr., 2560 Highview Ter., Fort Worth, Tex.
 Grayson, Tex.—Mrs. Jack E. McKinster, 124 W. Scott St., Sherman, Tex.
 Houston, Tex.—Mrs. Rex Baker, Jr., 3747 Chevy Chase, Houston, Tex.
 Lubbock, Tex.—Mrs. Geo. C. Wilson, 3412-21st St., Lubbock, Tex.
 McAlester, Okla.—Mrs. E. H. Shuller, 400 East Seneca, McAlester, Okla.
 Midland, Tex.—Mrs. Clem H. Roberts, 604 West Storey, Midland, Tex.
 Muskogee, Okla.—Mrs. W. H. Halliday, 2785 Okla. Ave., Muskogee, Okla.
 Norman, Okla.—Mrs. Wm. Paul, 407 W. Boyd, Norman, Okla.
 Oklahoma City, Okla.—Mrs. Ruth H. Benson, 325 N.W. 20th St., Oklahoma City, Okla.
 Okmulgee, Okla.—Mrs. Hugh Robinson, 1615 East 7th, Okmulgee, Okla.
 Pauls Valley, Okla.—Mrs. Ray H. Lindsey, 212 N. Pine, Pauls Valley, Okla.
 Ponca City, Okla.—Mrs. Stanley Hicks, 445 East Blackwell, Blackwell, Okla.

- Roswell, N.M.—Mrs. W. H. Mikesell, 608 W. 1st St., Roswell, N.M.
 Sabine District (Nita Hill Stark)—Mrs. John W. Newton, Jr., 1492 Thomas Rd., Beaumont, Tex.
 San Angelo, Tex.—Mary Louise Hagelstein, 2712 W. Twobig Ave., San Angelo, Tex.
 San Antonio, Tex.—Mrs. O. Rogar Hollan, 516 Grandview Dr., San Antonio, Tex.
 Stillwater, Okla.—Mrs. Robert Donaldson, 1816 W. Arrowhead Pl., Stillwater, Okla.
 Tulsa, Okla.—Mrs. Fenlon Boesche, 1311 E. 26th Place, Tulsa, Okla.
 Tyler, Tex.—Mrs. Walter F. Campbell, 2013 Hilltop Dr., Tyler, Tex.
 Waco, Tex.—Mrs. Winthrop Seley, 3505 Castle, Waco, Tex.
 Wichita Falls, Tex.—Mrs. Tom Crane, 1302 Kemp Blvd., Wichita Falls, Tex.

XI PROVINCE

- Vice-President—Muryl Doherty Allison (Mrs. C. K.), 4690 Bow Mar, Littleton, Colo.
 Boulder, Colo.—Mrs. Dudley I. Hutchinson, Jr., 1100 Linden Ave., Boulder, Colo.
 Bozeman, Mont.—Mrs. Frank Cowan, 411 W. Garfield, Bozeman, Mont.
 *Butte-Anaconda, Mont.—
 Casper, Wyo.—Mrs. George Lewis, P.O. Box 1346, Casper, Wyo.
 Cheyenne, Wyo.—Mrs. Boyd Berryman, 103 East Ave., Cheyenne, Wyo.
 Colorado Springs, Colo.—Mrs. D. A. Piper, 1525 Alamo, Colorado Springs, Colo.
 Denver, Colo.—Mrs. Ralph G. Hubman, 2060 Albion St., Denver, Colo.
 Fort Collins, Colo.—Mrs. Robert Miller, 850 W. Lake St. #10, Fort Collins, Colo.
 Laramie, Wyo.—Mrs. John Yates, 404 S. 6th, Laramie, Wyo.
 *Ogden, Utah—
 Pueblo, Colo.—Mrs. Wm. G. Hopkins, 2018 Court St., Pueblo, Colo.
 Salt Lake City, Utah—Mrs. Phillip K. Rains, 1770 Meadow Moor Rd., Salt Lake City, Utah.

OMICRON PROVINCE

- Vice-President—Kathryn King Ross (Mrs. Stanley), S. 4117 Latawah, Spokane, Wash.
 Bellevue, Wash.—Mrs. A. M. Bishop, 522-86th N.E., Bellevue, Wash.
 **Bellingham, Wash.—Mrs. Robert Marr, 2712 Victor St., Bellingham, Wash.
 Boise, Idaho—Mrs. K. M. Grabner, 1416 Washington St., Boise, Idaho.
 Calgary, Alta.—Mrs. T. Eggertson, 3519 2nd Ave., S.W., Calgary, Alta., Canada.
 Coos County, Ore.—Mrs. Charles Robinson, Jr., 1109 Commercial, Coos Bay, Ore.
 Corvallis, Ore.—Mrs. Walter Woodfield, 527 N. 6th, Corvallis, Ore.
 Edmonton, Alta.—Mrs. R. W. Stewart, 11211-75 Ave., Edmonton, Alta., Canada.
 Eugene, Ore.—Mrs. Wm. I. Holcomb, 338 Hawthorne Ave., Eugene, Ore.
 Everett, Wash.—Mrs. Bert Slater, 4126 Wetmore, Everett, Wash.
 Klamath Falls, Ore.—Mrs. A. E. Macartney, 2025 LeRoy St., Klamath Falls, Ore.
 Medford, Ore.—Mrs. Don McGeary, 3745 Calhoun Rd., Medford, Ore.
 Olympia, Wash.—Mrs. James Davidson, Box 847, Olympia, Wash.
 Portland, Ore.—Mrs. J. R. Vaughn, 2700 Glen Eagle Rd., Oswego, Ore.
 Richland, Wash.—Mrs. W. S. LeVan, 1715 W. Shoshone, Pasco, Wash.
 Salem, Ore. (Nancy Black Wallace)—Mrs. S. D. Hoffman, 245 Boice St., Salem, Ore.
 Seattle, Wash.—Mrs. N. E. Boyce, 2439-61st S.E., Mercer Island, Wash.
 Spokane, Wash.—Mrs. Robert B. Hawke, 1114 E. 32nd, Spokane, Wash.
 Tacoma, Wash. (Inez Smith Soule)—Mrs. R. D. North, 1720 Fairview Dr., Tacoma, Wash.
 Vancouver, B.C.—Mrs. W. Murphy, 202-1620 Hard, Vancouver, B.C., Canada.
 Wenatchee, Wash.—Mrs. Ray Cain, 903 Red Apple Road, Wenatchee, Wash.
 Yakima, Wash. (Fannie Whitenack Libbey)—Mrs. L. L. Gordinier, 4703 Englewood Ave., Yakima, Wash.

PI PROVINCE

- Vice-President—Evelyn Peters Kyle (Mrs. Stanley E.), 23 Oak Knoll Gardens Dr., Pasadena 5, Calif.
 Bakersfield, Calif.—Mrs. Jack Remp, 2417 Sunset, Bakersfield, Calif.
 Berkeley, Calif.—Mrs. J. V. Angwin, 1151 Harvard Rd., Piedmont 10, Calif.
 Centinela Valley, Calif.—Mrs. Leroy Barnes, 4929 Orinda St., Los Angeles 43, Calif.
 Contra Costa, Calif.—Mrs. R. B. Smith, 8 Kim Ct., Martinez, Calif.
 Fresno, Calif.—Mrs. Maynard Davison, 7468 E. Belmont Ave., Fresno, Calif.
 Glendale, Calif.—Mrs. T. C. Wilson, 4608 West Ave. 41, Los Angeles 65, Calif.
 Honolulu, T.H.—Mrs. D. G. Williamson, 2550 Pacific Hgts., Honolulu, T.H.
 La Canada Valley, Calif.—Mrs. G. R. Thomas, 3851 El Lado Dr., Glendale 8, Calif.
 La Jolla, Calif. (Adele Taylor Alford)—Mrs. Wm. J. Wood, 6721 Vista Del Mar, La Jolla, Calif.
 Las Vegas, Nev.—Mrs. Frank Mathews, 912 Indian Lane, Las Vegas, Nev.
 Long Beach, Calif.—Mrs. S. J. Mighell, 1934 Volk Ave., Long Beach 15, Calif.
 Los Angeles, Calif.—Mrs. John Forline, 3933 W. Seventh St., Los Angeles 5, Calif.
 Marin County, Calif.—Mrs. John Anton, #72 Corte Solano St., Greenbrae, Calif.
 Palo Alto, Calif.—Mrs. Howard B. Douglas, 256 Edlee St., Palo Alto, Calif.
 Pasadena, Calif.—Mrs. E. Burnam Winter, 503 N. Palm Ave., Alhambra, Calif.
 Phoenix, Ariz.—Mrs. D. Bradshaw, 3018 N. Evergreen St., Phoenix, Ariz.
 Reno, Nev.—Mrs. W. E. Buck, 725 Lodge Ave., Reno, Nev.
 Sacramento, Calif.—Mrs. Richard D. Willey, 2236-23rd Ave., Sacramento, Calif.
 San Bernardino, Calif.—Mrs. Wm. F. Mellin, 2128 Lugo Avenue, San Bernardino, Calif.
 San Diego, Calif.—Mrs. E. J. Hartley, 4719 Norma Dr., San Diego, Calif.
 San Fernando Valley, Calif.—Mrs. W. H. Green, 12005 Hesby St., North Hollywood, Calif.
 San Francisco, Calif.—Mrs. John P. Feist, 2403 Larkin St., San Francisco 9, Calif.
 San Jose, Calif.—Mrs. John Jaeger, 751 S. 3rd St., San Jose, Calif.
 San Mateo County, Calif.—Mrs. R. J. Miescke, 729-27th Ave., San Mateo, Calif.
 Santa Barbara, Calif.—Mrs. Lawrence Lane, 5091 Hollister Ave., Santa Barbara, Calif.
 Santa Monica, Calif.—Mrs. E. P. Drake, 220 Eighteenth St., Santa Monica, Calif.
 Solano County, Calif.—Mrs. Frank Ripsom, 1120 Ohio St., Vallejo, Calif.
 South Coast, Calif.—Mrs. Earl G. Corkett, 304 Buena Vista Blvd., Balboa, Calif.
 Tucson, Ariz.—Mrs. Wm. E. Taylor, 131 N. Cherry, Tucson, Ariz.
 Valley of the Moon (Santa Rosa, Calif.)—Mrs. Paul Kelly, 525 Mendocino Ave., Santa Rosa, Calif.
 Yuba-Sutter, Calif.—Mrs. Roy Britzman, 919 Olive St., Yuba City, Calif.

MARIANNE REID WILD

*Come to Convention
in
1956*

It is said that "the third time is the charm." For the third time Pi Beta Phi will be holding its Convention at the Huntington Sheraton Hotel in Pasadena, California. It really doesn't take a third time for us to know that California can be a charming hostess.

We are all eager and looking forward to sharing in the hospitality to be offered by Pi Province.

Convention is a never-to-be-forgotten experience.

It is working together and playing together. Let's all get together June 24th-30th in Pasadena.

Come to Convention in 1956.

Marianne Reid Wild
Grand President

EDITORIALS

Announcement

Grand Council announces with regret the withdrawal of the charter of West Virginia Beta at Davis and Elkins College. No blame whatever attaches to the girls who have made up the chapter this year nor in previous years. The present chapter members become immediately members of the national alumnae association, with full privileges in any alumnae club.

Corrections

On page 44 of the Fall issue of the ARROW, the word Convention was used in error in the sixth paragraph—it should read Centennial.

On page 112 of Winter ARROW, the heading with the picture of those present at the reunion should read Vermont B.

And Now Convention

That time is coming close! It is time to be planning your trip to Pasadena. Further information you will need is included in this issue—registration blanks, news of possible post Convention tours, are here for your use.

Come to Pasadena with eager anticipation of the joy of seeing Pi Phis from all over the country, and of making new friends among them, besides all the old friendships that will be renewed. Come in a mood of true loyalty to Pi Beta Phi ideals, with zeal for promoting the future progress of the Fraternity, and with enthusiasm for all projects both national and local. That is what active members and alumnae alike need most in these days—enthusiasm for Settlement School, Emma Harper Turner Fund, Centennial fund, as well as for all the interesting and worth-while local projects that keep our members active and prominent in their communities.

Above all, may we as alumnae come with the desire to learn new ways to increase our strength through wise recommendation of possible pledges, looking always towards those acceptable to the Fraternity at large, as well as to those who will help in strengthening the local standing of our chapters.

These are obligations on all those who come to Convention, actives and alumnae, and delegates and visitors.

Adèle Taylor Alfano

Convention

Huntington Sheraton Hotel,
Pasadena, California, June 24-30

Hospitality Chairman

Gertrude Rothe Niblo was initiated into California Gamma in 1918 at USC. She has belonged jointly to the Los Angeles and Pasadena Alumnae Clubs since that time and served both in hospitality work. Gertrude has been Rush Advisor and Chairman of the Board at California Gamma, and has belonged to the House Corporation and has served as Recommendation Chairman for the Los Angeles group. The Niblos have made their home in Los Angeles, and for the past six years in San Marino (adjoining Pasadena). They have two sons, James, who graduated from Stanford, and Derek, who graduated from Princeton.

Gertrude Rothe Niblo, California T

Registration Chairman

Dorothy White Thomas is a native of St. Louis, Mo., and was initiated into Pi Phi in 1922 at Washington University after two years at Smith College. Dorothy has been active in the St. Louis Alumnae Club as Treasurer and Settlement School Tea Chairman, in the Houston Alumnae Club and in the Pasadena Club since 1949. She has served Pasadena Alumnae as Social Chairman, Courtesy Chairman, Magazine Chairman, and for two years as Treasurer. Her husband, Dwight D. Thomas, was also a long-time resident of St. Louis where he, too, attended Washington University. They have a daughter, Diane Lynn, and a son, Dwight Donald, Jr.

Dorothy White Thomas, Missouri B

The Convention Daily

Editor, Ruth Wilson Cogshall (Mrs. W. B.), 2001 Emerson, Louisville, Kentucky.

Business Manager, Isabel Mulholland Cramer (Mrs. Paul B) 3067 Maiden Lane, Altadena, California

(If you have publication experience, please get in touch with Mrs. Cogshall if you are coming to Convention.)

Round Trip First Class Fares and One Way Lower Berths to Pasadena, California

From	Fare	Tax	Total	Lower Berth	Tax	Total
Toronto, Ont.	\$168.35	\$16.84	\$185.19	\$25.95	\$2.60	\$28.55
Boston, Mass.	214.91	21.49	236.40	29.60	2.96	32.56
New York, N.Y.	203.73	20.37	224.10	28.90	2.89	31.79
Washington, D.C.	187.05	18.71	205.76	27.30	2.73	30.03
Chicago, Ill.	126.45	12.65	139.10	21.00	2.10	23.10
Detroit, Mich.	151.90	15.19	167.09	23.90	2.39	26.29
Philadelphia, Pa.	195.63	19.56	215.19	27.95	2.80	30.75
Indianapolis, Ind.	142.00	14.20	156.20	22.60	2.26	24.86
St. Louis, Mo.	119.65	11.97	131.62	20.15	2.02	22.17
New Orleans, La.	119.65	11.97	131.62	19.00	1.90	20.90
Miami, Fla.	182.85	18.29	201.14	27.95	2.80	30.75
Seattle, Wash.	83.15	8.32	91.47	13.50	1.35	14.85
Denver, Colo.	80.65	8.07	88.72	15.40	1.54	16.94
Dallas, Texas	92.45	9.25	101.70	15.40	1.54	16.94
Minneapolis, Minn.	123.40	12.34	135.74	21.00	2.10	23.10
San Francisco, Calif.	30.40	3.04	33.44	5.00	.50	5.50
Portland, Ore.	72.45	7.25	79.70	11.95	1.20	13.15
Cincinnati, Ohio	143.90	14.39	158.29	23.30	2.33	25.63
San Diego, Calif.	7.40	.74	8.14	5.00	.50	5.50
Cleveland, Ohio	156.60	15.66	172.26	23.90	2.39	26.29
Pittsburgh, Pa.	166.95	16.70	183.65	24.95	2.50	27.45

→ → →

Typical Air Fares

→ ALL FARES quoted include 10% federal tax and meals (no tipping permitted). Forty pounds is the free baggage allowance if entire trip is within the United States. If any portion of travel is outside the United States, free baggage allowance is sixty-six pounds.

Typical round trip fares (first class) to Los Angeles are as follows:

Atlanta	\$264.88
Boston	350.25
Buffalo	300.41
Chicago	239.91
Cleveland	279.62
Detroit	271.70
Houston	191.29
Indianapolis	246.84
Jacksonville	294.58
Kansas City	193.16
Louisville	251.57
Memphis	219.45
Miami	319.44
Minneapolis	230.89
Montreal	350.02

New York	332.09
New Orleans	225.39
Philadelphia	322.74
Pittsburgh	290.95
San Antonio	173.91
Seattle	134.97
San Francisco	46.09
St. Louis	217.36
Toronto	300.52
Washington, D.C.	312.18

Coach fares and summer excursion fares, where available, will be much less than the above first-class rates.

Special Feature for those living in or near New York, Washington, D.C. and Miami . . . is the opportunity to take advantage of small additional fare of \$59.00 added to first-class round trip fare from these points to Los Angeles that will route you one way via *Mexico City*. (See Post-Convention Trips for more information on Mexico City, Taxco and Acapulco tours.)

Registration and Accommodation

Register early and save \$5.00! The registration fee before June 10 is \$20.00, after that date it will be \$25.00. Please fill in the blank for registration and mail with your check made payable to:

Mrs. Dwight D. Thomas
1346 San Marino Ave.
San Marino, California

Mrs. Thomas will mail you a receipt and this must be presented at the Huntington Sheraton before a room assignment is made.

\$20.00 pre-convention registration fee includes:

For those staying at the hotel

- a. Entrance to sessions of Convention
- b. Copies of the *Daily*
- c. Tips to the hotel

For those not staying at the hotel:

- a. Entrance to sessions of convention
- b. Copies of the *Daily*
- c. Banquet

\$4.00 daily registration fee includes:

- a. Entrance to that day's sessions of Convention
- b. Copy of the *Daily* for that day

Each person is to make registration on a separate blank

Room Reservation Blank

Mail to Huntington Sheraton Hotel, Pasadena, California

Will everyone, **NO MATTER WHAT YOUR OFFICIAL CAPACITY**, please fill in a blank to the hotel, and one to the Chairman of Registration, Mrs. Dwight D. Thomas, 1346 San Marino Ave., San Marino, Calif. (**Please note change of address for Mrs. Thomas from that given in Winter ARROW.**) By being early, we should be able to assure you the type of accommodation that you wish.

Room rate per day (American plan) \$13.75.

I shall attend the Pi Beta Phi Convention and plan to arrive by train _____, automobile _____, or plane _____ on _____ at _____ a.m., p.m. and will leave the hotel on _____ at _____ a.m., p.m.

Check accommodations desired: Rates include meals and lodging

Single
2 in a room
3 in a room

Owing to the size of our Convention, single accommodation is not recommended. Your choice of two to three to a room will be granted, if possible. Please note that active delegates are to room together, and the same applies to alumnae delegates. Name of roommates desired (please print)

Delegate, National officer, alumna, visitor

Chapter Class

Name

Address

City, State

RECREATION DAY—*June 27th*

→ JUNE is a beautiful month in Southern California, and the weather should be perfectly inviting for any choice a Pi Phi wishes to make for Recreation afternoon . . . swimming, golf, tennis, riding, bridge, shopping or sightseeing. The pre-arranged tours will take in the Los Angeles and Pasadena spots of interest and even include a movie studio and Disneyland. The choice will be hard to make!

The hotel has many opportunities for those, who feel they have had too many sedentary hours at convention, to "get in trim" in the beautiful hotel pool in its tropical setting, on the championship tennis courts where Helen Wills Roark and Ellsworth Vines have played the game, and in a little milder form on the badminton courts or at the ping pong tables. You can practice your putting on the hotel greens, or have the hotel arrange for you to play on a nearby private golf course. We haven't forgotten those of you who like to ride, either, and the hotel will make arrangements so that you can be transported in ten minutes to a woodlike setting of a private riding academy.

Bridge and Canasta pals can order tables set around the pool and enjoy their game in its beautiful setting resembling "a little bit of tropical Hawaii," with the snack bar at their elbow offering continuous refreshment.

One can find almost anything in the beautiful hotel shops, but the "confirmed shopper" will not want to miss the lovely new stores on Lake Ave., a few minutes from the hotel by auto, or actually in walking distance. Pasadena stores are open Monday and Friday evenings, also.

Our special four-hour tour will leave the hotel at 1:30 and will be so full of special attractions that we will not be surprised to see many native Californians on the buses. It will go via the new Hollywood Freeway to Hollywood and one will see the famous

intersection of Hollywood and Vine, the broadcasting studios, the late Sid Grauman's beautiful Chinese theatre where the stars have felt privileged to place their footprints in the cement of the foyer. On to famous "Sunset Strip" where one will see the popular night spots such as Ciro's and the Mocambo.

Among some of the most beautiful homes in the world in Beverly Hills and Bel Air, the residences of the movie stars will be pointed out to you, and as the bus follows picturesque Sunset Boulevard you will see a glimpse of the blue Pacific Ocean at Santa Monica and return to Universal International studios where one will see the makings of whatever picture is in progress and some of the well-known stars at work. With that, the piece de resistance, the tour will return to the hotel in time to relax before the beautiful Hawaiian Luau that evening. Another tour leaving at 1:30 will take you directly to Disneyland, the new wonder of Southern California, and return late afternoon. (This tour is also being planned for those who can remain on the Saturday morning after convention.) And yet another choice of tours, leaving right after lunch will take you to Pasadena's famous Huntington Library and Art Gallery where the world reknowned "Pinky" and "Blue Boy" are exhibited, past the Rose Bowl, Civic Center and lovely homes of Pasadena. The fun of the luau will be a perfect ending to an enjoyable day.

If our June weather follows its usual lovely habits it will not be too hot, and you will need to bring a light suit, cottons, sports clothes, a formal for the banquet and a light wrap for evening (and per chance daytime wear).

Pi Province Pi Phis are doing everything possible to make this 1956 convention the best ever. We hope to renew friendships with those of you who attended the 1929 and 1940 conventions, and make new friends of all of you coming to Pasadena for the first time. See you in June!

DONA SCHMIDT KENDALL, *Recreation Chairman*

POST-CONVENTION TOUR

→ THE TROPICAL splendor of Hawaii is only eight hours from Los Angeles, so why not fill a long-time dream and extend your convention vacation to this wonderland . . . 7 days of absolute enchantment. For those who wish a shorter trip, Mexico City offers one of the most interesting vacations one can have anywhere. The past lives still in the temples and pyramids of the Aztecs, and the advancement of modern Mexico is spectacularly shown in the tremendous, modernistic University of Mexico, and in the new and beautiful hotels and restaurants. Perhaps you would like to see more of the Los Angeles area, or Carmel, Yosemite or San Francisco.

Complete trips have been planned by experts to insure your utmost enjoyment of these wonder spots. If interested please indicate on your registration blank, or write directly to our Convention Guide, Mrs. Wilmot G. Gordon, 1155 South Oak Knoll Ave., Pasadena 5, California. *Please note* that it is VERY IMPORTANT TO DECIDE ON POST-CONVENTION TOUR AS EARLY AS POSSIBLE so that we may be assured of the best reservations on these trips. Also it will be necessary to arrange return transportation accordingly. We wish to help you make this a convention and vacation you will always remember.

→ → →

Pre-Convention Registration Blank

Name Maiden name

Address City State

Delegate, national officer, alumna, or visitor

Chapter Class Alumna Club

Will arrive (date) Time How

Will leave on (date) Time

Have you sent your room reservation to the hotel?

Enclosed find check for registration fee \$20 before June 10 \$25 after June 10

Please mail me information on Post-Convention tour of: Hawaii Mexico City

Indicate other cities as desired (as Yosemite, Carmel, Santa Barbara, San Francisco, etc.)

NPC CONFERENCE, NOVEMBER 14, 1956

Delegates at the V-shaped table are in the following order: *Left leg of "V" from left*—Alpha Delta Pi, Alpha Epsilon Phi, Alpha Gamma Delta, Alpha Omicron Pi, Alpha Phi, Alpha Sigma Alpha, Alpha Sigma Tau, Alpha Xi Delta, Beta Sigma Omicron, Chi Omega, Delta Delta Delta, Delta Phi Epsilon, Delta Sigma Epsilon, Delta Zeta, Kappa Alpha Theta. *Right leg of "V" from center*—Kappa Delta, Kappa Kappa Gamma, Phi Mu, Phi Sigma Sigma, Pi Beta Phi, Pi Kappa Sigma, Sigma Delta Tau, Sigma Kappa, Sigma Sigma Sigma, Theta Phi Alpha, Theta Sigma Upsilon, Theta Upsilon, Zeta Tau Alpha, and Iota Alpha Pi (associate). All the others are alternate delegates, members of the various national councils and editors and executive secretaries.

Lights On in the NATIONAL PANHELLENIC CONFERENCE

By Julia Fuqua Ober, Kappa Delta

→ THE PANHELLENIC light was re-fueled at The Greenbrier in White Sulphur Springs, West Virginia, November 14-18. Members departed at the end of five days in session with a feeling of plan, of promise, and an eagerness to get on with the job.

The little lady from Texas, Mrs. Robert Carlton Byars, Delta Gamma, held a steady light as she presided over the Conference. It was easy to understand why the trustees of IRAC prepared a song about that "yellow rose of Texas"—which was sung by an impromptu group led by Judge Frank Myers, IRAC Chairman, at the dinner when Judge Myers spoke to us. Mr. L. G. Balfour of IRAC supplied yellow roses.

The entire Executive Committee earned the appreciation and admiration of the Conference for their work so well done. In addition to Mrs. Byars, the members were Mrs. Cicero F. Hogan, Gamma Phi Beta, Secretary, and Mrs. Darrell R. Nordwall, Alpha Chi Omega, Treasurer.

The banquet gave a lovely rosy glow. Gamma Phi Beta prepared such a setting for this last evening of the Conference that we felt as though we were on the pink cloud for which we often yearn. Pink taffeta cloths covered the dining tables on which lay

gold covered programs with pink pages, to which was attached a fresh pink carnation.

Mrs. Byars' message at the opening of the Conference set a tone of dignity, of friendship, and

National Panhellenic Conference officers for the 1955-57 biennium are (left to right) Mrs. Joseph Grigsby, Delta Delta Delta, treasurer; Mrs. Cicero F. Hogan, Gamma Phi Beta, chairman, and Mrs. Darrell R. Nordwall, Alpha Chi Omega, secretary. They took their offices at the close of the thirty-fourth NPC meeting, held November 14 to 18 at the Greenbrier, White Sulphur Springs, West Virginia.

workmanship. She called attention to the value of reviewing and evaluating the National Panhellenic Conference and determining the course for the next biennium. She referred to these as "troublesome times when fraternities have been hurt by a hostile press and certain segments of the motion picture

OLD AND NEW OFFICERS, EDITOR'S CONFERENCE

Top row—left to right: Mrs. James S. Baker, Σ K; Miss Esther Bucher, Λ Σ Δ ; Mrs. George L. Burr, Jr., Σ Σ Σ ; Front row: Miss Katherine Davis, Λ O Π ; Mrs. Harold S. Eberhardt, Λ Γ Δ ; Mrs. Henry G. Booske, Π K Σ . Mrs. Burr is the retiring chairman, and Mrs. Eberhardt, the new chairman.

industry who deliberately sought controversial material for monetary reasons. Fraternity leaders thought it wise to refrain from rebuttal. The lack of a good press has not served to block progress of fraternities, however, for on an average, one chapter has been added every two weeks."

The Secretary, Mrs. Hogan, noted that the total membership figure of 815,695 recorded by 31 active members and one associate member, showed a little more than nine percent increase for the biennium. As of June 1, 1955, there were 1,767 college chapters with 75 new chapters added, and 4,202 alumnae groups with 397 added during the period. Iota Alpha Pi was greeted as a new associate member.

The Treasurer, Mrs. Nordwall, reported that the increase in dues voted at the 33rd Conference had made it possible to balance the budget for the past two years.

Throughout the Conference, responsibility for each member was stressed. Mrs. Byars referred to the college enrollment of 2,629,000 students today as the highest in history and looked ahead to the 4,667,000 in 1965 and 5,443,000 in 1970, asking: "What should be the chapter size? How can we maintain intimacy, loyalty, teamwork and scholastic supervision?" She answered that "NPC can help but the final answer as to the rise or fall of the fraternity system lies with each National Council of the member groups."

Hostesses for the Conference were the national officers of the Executive Committee fraternities: Delta Gamma, Gamma Phi Beta, Alpha Chi Omega. Delta Gamma arranged the tea of the first afternoon of the Conference. This gave opportunity to the 152 fraternity women present to meet and talk together informally.

Alpha Chi Omega arranged the decorations for the dinner at which Judge Frank H. Myers, (Kappa Alpha Order), IRAC Chairman, spoke. The hostess fraternity's red carnations were everywhere amidst the Greek letters in centerpieces. The face of Hera, the patron goddess, was on the dinner program cover. This was the occasion for the presentation of The Fraternity Month Award which is given by Mr. and Mrs. Leland F. Leland. Mrs. Clarence P. Neidig, Pi Kappa Sigma, Committee Chairman, announced that the University of Kentucky Panhellenic was the recipient with Iowa State College and Alabama Polytechnic Institute receiving honorable mention.

Judge Myers' subject was "The Weak Sister." He pointed out the importance of membership selection to avoid the weak sister. He said: "Because of the continual turnover in the college chapter, there is need for alumnae support (which a weak sister does not give). Every prospect for membership should be carefully screened and after selection should be given adequate pledge training and post-initiation education. Each member is a living example of her fraternity's ideals. Her conduct can be charged against all fraternities wherever they exist. The American fraternity is native to America. Failing to mold character, we contribute to the weak sister."

The Executive Secretaries had as their guest speaker at dinner, Mr. Cecil J. Wilkinson, Executive Secretary and Editor of Phi Gamma Delta. Miss Helen Glenn, Alpha Delta Pi, chairman, presented Miss Irene Boughton, Delta Zeta, Mrs. Zenobia Keller, Phi Mu, and Miss Clara Pierce, Kappa Kappa Gamma, to the NPC to explain in witty yet accurate vein the intricacies of a central office at work.

The Editor's Conference, like the Executive Secretaries', held daily meetings with Mrs. George L. Burr, Jr., Sigma Sigma Sigma, chairman. The editors burned their candles at both ends but the secretaries exceeded them by burning theirs also in the middle. The editors presented Dr. George Starr Lasher, Theta Chi's and Baird's Manual's (1956) editor, as speaker to the joint meeting of NPC, Secretaries and Editors. It was at that time, too, that two former editors spoke who had gone into presidencies of their respective groups, telling what they considered the responsibility of each officer to the other in the editor-president relationship. These editors-to-presidents were Mrs. Noel Keys, Alpha Phi, and Mrs. Julia Fuqua Ober, Kappa Delta. Incidentally, the Editors' Dinner honored persons who had served their groups as editors and also as presidents, of whom there were seven present.

Back row: Mrs. Stanley Striffler, $\Delta \Sigma \Delta$; Mrs. Leland Deck, $\Delta \Sigma E$; Mrs. Paul Jenkins, $\Delta \Sigma T$; Mrs. Francis Craflage, $\Delta \Sigma T$; Mrs. Alex Zawistowski, $\Theta \Phi \Delta$; Mrs. Robert H. Simmons, $K \kappa \Gamma$; Mrs. Ross P. Strout, $Z \tau \Delta$; Mrs. James T. McDonald, $\Delta \Delta \Delta$; Mrs. James S. Baker, ΣK ; Miss Christelle Ferguson, $X \Omega$; Mrs. T. N. Alford, $\Pi B \Phi$; Mrs. Frederick T. Morse, $K \Delta$; Miss Esther Bucher, $\Delta \Sigma \Lambda$.

EDITOR'S CONFERENCE

Center row: Mrs. Edward Zahour (Associate Editor), $\Gamma \Phi B$; Mrs. Lloyd N. Hansen, $\Delta \Delta \Pi$; Mrs. Stanley Brooks, $B \Sigma O$; Mrs. Henry G. Booske, $\Pi K \Sigma$; Miss Ann Hall, $\Delta X \Omega$; Mrs. Donald Pierce, ΦM ; Mrs. Allen Parr, $K \Delta \Theta$.

Front row: Mrs. John E. Stevenson, Jr., ΔT ; Mrs. Robert S. McGurn, $A \Phi$; Miss Katherine Davis, $A O \Pi$ (Sec.-Treas., 1955-57); Mrs. Harold S. Eberhardt, $A \Gamma \Delta$ (Chairman, 1955-57); Mrs. George L. Burr, Jr., $\Sigma \Sigma \Sigma$ (Chairman, 1953-55); Mrs. Robert S. Harris, $A E \Phi$; Mrs. Edwin Liss, $I A \Pi$ (Associate NPC).

The Housing Committee, Mrs. Ade Schumacher, Kappa Delta, chairman, reported 23 new houses built, 10 houses purchased, 82 houses remodelled during the biennium. Construction costs ranged from \$78,972.00 for a house accommodating 28 persons to \$250,000.00 for a house for 50 persons. Again there was affirmation of the general policy of *no group giving* a chapter funds for building or purchasing a house and no group granting loans to cover the entire cost of the house; the loan being only a portion of the total indebtedness.

Mrs. Robert S. Wild, Pi Beta Phi, reported as chairman of the Committee on Education. She recommended that the incoming committee make a study of the grades of freshmen women in relationship to their grades after becoming pledges to fraternities. The NPC's observer is one of 300 persons permitted to observe the White House Conference on Education.

Also, the Beekman Tower Hotel (Panhellenic House), as reported by Mrs. W. C. Roberts, Zeta Tau Alpha, paid dividends to common stock holders

and a complete survey is being made now of the physical plant and of its neighborhood in which the United Nations headquarters is also located.

Further, that NPC is a member of Women United in United Nations and has an observer to United Nations, but has never taken part actively, reported by Mrs. Ade Schumacher.

The Executive Committee of the National Panhellenic Conference for 1955-57 was presented: Chairman—Mrs. Cicero F. Hogan, Gamma Phi Beta; Secretary—Mrs. Darrell R. Nordwall, Alpha Chi Omega; Treasurer—Mrs. Joseph D. Grigsby, Delta Delta Delta. Before we passed down the receiving line formed by our new officers, Mrs. Hogan said, in her acceptance message: "Our thinking must extend even further into tomorrow as to what is best for the fraternity system. The loyal, cooperative spirit of 1953-55 biennium has influenced the Conference. It is not enough to have a light within us, it must shine out. It must be re-fueled." On this note the 34th National Panhellenic Conference adjourned.

Would you like to work for Pi Beta Phi at the Settlement School? From time to time we need teachers, bookkeepers, house managers and assistants to the Director. If you are interested, won't you please submit your name for the list to be considered when a need arises? Contact Mrs. Virginia Brackett Green, 2650 Sutherland Avenue, Indianapolis 5, Indiana.

Pi Phis Work for a Good Start in Life

Shamrocks House Inc.

→ SHAMROCKS HOUSE INC., a home for neglected teen age girls, is a new development in youth welfare in Kansas City, Missouri. The home has been generously provided and furnished at a cost of \$35,000, by Mr. and Mrs. J. Frank Hudson, the parents of two Kansas A alumnae, Joan Hudson Hamilton '50 and Marilyn Hudson '54. The girls have made the draperies, individual laundry bags and an individual bulletin board for each room and have also contributed their ideas and suggestions on house rules, drawn from their experiences at the Pi Beta Phi house in Lawrence. For example, the smoking rules that were set up for Shamrocks are just like those for Pi Phis: the regulations about where pajamas are to be worn are the same as in Lawrence; the cute little clothes-pin napkin rings with the girl's name on it is a Pi Phi idea, and the sign in and out method for meals was also a Pi Phi method.

The Shamrocks is not just an ordinary house but it is transition home for socially deviant girls. The girls who live in this house have either committed minor offenses or their parents have violated the social norms, and they have consequently received a high school education and vocational training in a city or state institution of correction. After graduation, the girls are outfitted with some new clothes and are sent from the institutions to forge their way as well as possible. It was soon realized that this

was not fair to the girls, or to society as a whole, and the Shamrocks House is the necessary transitional home in which the girls may have a good start in life. The Kansas City Alumnae Club recently received the following letter from Mrs. Hudson:

"Although our Shamrocks House is operating on a two year experimental basis, we feel certain that it will be a success and a great service to our community. The house-parents and the trained social worker have all the confidence in the world that with the surroundings and the environment that we are able to furnish these 16 girls, our present capacity, they will be able to grow and mature in such a way that they will be valuable citizens some day.

I would like to express my thanks at this point to your organization, Pi Beta Phi. Without the experience and training that my girls received in Lawrence, I feel that the task would have been much more difficult. Pi Phi has made them hard workers and able to cope with many different kinds of situations: their suggestions about procedure were really invaluable; their experience in community living gave us a great store of rights and wrongs to draw from; and their ability to plan and execute a project was certainly fostered if not initiated by their participation in sorority life. To all of you I say thank you."

→ → →

See you at the Huntington Sheraton, June 24-30, 1956, Convention!
Don't miss it.

PI PHI Personalities

Margaret Sahlin, Ohio University's First Woman to be Graduated with a 4.0

Miss Margaret Sahlin, past president of Ohio Alpha, was recently honored in an article which appeared in *The Ohio Alumnus*. She was the first woman and the second graduate to maintain a straight 4.0 during her college career. Margaret was a political science major at OU and has accepted a \$2700 Ford Foundation Fellowship to Columbia University, in the School of International Affairs and the Russian Institute. In order to accept this scholarship, she had to turn down scholarships from Radcliffe, Michigan, California, and Columbia.

Margaret entered Ohio University on a scholarship and received scholarships every year because of her straight-A record. But along with her studies, Margaret also found time to become a campus leader in activities. She was a member of the *On Post* staff for three years, publicist for Women's League, publicity chairman for Political Week, Keynotes editor

of *Chimes*, a charter member of the Cutler Society, a member of Mortar Board and Phi Beta Kappa.

Academically, she won the Alpha Delta Pi award to the sophomore woman with the highest grades, the Women's League award to the woman with the highest grades (two years) and the Alpha Lambda Delta award to the woman graduating with the highest grades. Margaret also applied for and received the Harriet Rutherford Johnson scholarship award during her senior year.

Winner of French Honors

Miss Amy Crabbe, Iowa Beta and member of the Omaha Alumnae Club, has been honored by the French government for her services in promoting the French language, science and culture. Miss Crabbe is on the North High School teaching staff and is president of L'Alliance Francaise.

Miss Crabbe received the metal, "Les Palmes Academiques." It was presented to her by Baron Louis de Cabrol of Denver who is the Consul General for Nebraska and six other states. He noted her 30 years as a teacher of French. On her return from numerous visits to France, she "never has failed to bring to others the best of her experiences," he said.

News FROM LITTLE PIGEON

Edited by Louise Wheelock Dobler, Washington Beta

→ "SUMMER WORKSHOP"! Do you know what it is, where it is, and why? Do you know that for eleven years it has been the "open sesame" for hundreds of men and women in search of knowledge and training in Arts and Crafts? Do you know that although it is another Pi Beta Phi success in pioneering, that it is open to everyone? . . . that the school is planned for those who want to learn "just for fun" as well as for those who must learn to make a livelihood, earn college credit, or assist in mental or physical re-habilitation?

But perhaps you would prefer to hear, first-hand, from some of the students who have been enchanted by the Craft Workshop in the Smokies. In the sessions for the summer of 1955 there were six active Pi Phis included in the largest enrollment to date—an enrollment that brought students from 27 states, from Canada, and from Lebanon; and taxed to the limit, our capacity to house students. Three of those Pi Phis served as graduate assistants. One of them, Mary Jean Stoddard of Iowa Gamma, writes from her experience of two years at Workshop:

PI PHIS IN ATTENDANCE AT THE 1955 SUMMER WORKSHOP

Standing, left to right: Mary Jean Stoddard, Iowa Gamma; Sally Johnson, Iowa Gamma; Jane Bass Culpepper, New York Alpha.

Seated, left to right: Janet Kirk, Washington Beta; Hannah Norwood, New York Delta; Janet Inman, California Delta; Ileana Oliver, Washington Alpha.

"I am so happy to give information about Summer Workshop at Gatlinburg. I have been there for the past two summers, and I can't understand why more Pi Phis don't attend! One of the questions I am asked most often is, "Can people other than Pi Phis go?" And yet, most of the people are not Pi Phis!

"The first summer I went just as a student because I am an Applied Arts Major and a Pi Phi. With such a combination, I thought I should not pass up an opportunity like this! I found that Gatlinburg was worth far more than just an opportunity to me. The twelve college credits I earned are minor in relationship to my other experiences. For instance, just this last summer Grand Council, Settlement School Committee, and all the Province Officers met in Gatlinburg during the month of June. We had several opportunities to meet and to get to know these women. One night Grand Council invited all the Pi Phis in Workshop to dinner at the Inn. We also met them at a tea in the Ruth Barrett Smith Staff House, at luncheons, and as they toured the Workshop. Now I feel as if they are my personal friends—not just names in the front of the ARROW, and I will always cherish these friendships.

"During the two summers I was there, I got to know and to understand the workings of the Settlement School itself. It's good to know the people who manage it. We even took a field trip to the homes of some of the weavers who make the lovely things that are sold at Settlement School teas. We saw Mary Owenby, the woman who weaves the beautiful stoles. Her log house is on top of a hill. There are pegs in the posts of her front porch which she uses as her warping frame. Her loom is over 100 years old, and she has been weaving for Pi Phi for more than twenty-five years.

"Workshop was all I could ask it to be. The atmosphere was very casual. We learned to know our teachers—each an excellent craftsman in his or her own right—not only in classes, but also as friends. We ate and talked with them. The Labs were open from 8-12, 1-5, and 7-9. Whenever there was no scheduled labs in the classroom we could go in and work. And everyone went in and worked! As a graduate assistant last summer, the hardest thing I had to do was to "shoo" people out of the labs at closing time! And in the free time the instructors were there—in the labs—ready to help—not because of anything in their contract, but because they wanted to be helpful. The general atmosphere was wonderful.

"As Graduate Assistants we went to Gatlinburg a few days early and helped to organize the labs. During the school term we kept charge of the 'Office,' opened the labs at night, and did other jobs that would lighten the burden for the staff. For this we received room and board, had time to take one three-hour course and were paid \$125."

Another interesting first-hand report comes from Ileana Oliver, an active from the University of

Washington in Seattle, who was enrolled just as a student. Of her experience she says,

"My major at the University is textiles, clothing, and art. Since crafts are my main interest, I was eager to attend the Workshop in Gatlinburg and to devote my time exclusively to pottery and weaving since I had a background in those two crafts. It was all I had hoped for, as we had little reading and studying to do since we devoted every moment possible to our craft. The enthusiasm and interest everyone had in her work was an inspiration and a challenge to me. There were no loafers, and we all had fun because we enjoyed our work.

"Of course I think our inspiring teachers were the secret to our unwavering interest. Emphasis was placed on our creativeness and design. In weaving, Miss Redding assigned each of us to find a flower, a rock, or any object of nature with coloring. Then we would plan a warp in the same colors and same proportions as they were distributed in the object. Sara Young, my pottery instructor, emphasized using our imagination in making ceramics, as I understand other instructors did in the classes for metal work, jewelry, design, and enameling. It wasn't easy to try to think up something entirely original, but at least we were taught not to copy someone else's work.

"There was a warm, friendly, informal atmosphere in the school, and to be comfortable in the weather, dress was very casual. All the young girls wore shorts and blouses most of the time, while the older women wore cotton dresses. The friendly feeling in the school made it easy to become acquainted, and we seemed to be interested to find in what ways we differed from one another—comparing accents and figures of speech were immediate topics of conversation. In the evenings we had happy, and sometimes hilarious times, in the "dorm" and walking about the "burg" buying candy at any of the many candy kitchens, or just watching the tourists, many of whom were honeymooners, and having iced tea or other cool soft drinks at the 'Copper Still.'

"Our trips to the workshops in the area, and to the homes of the hill people where articles that are sold by Arrowcraft are made, gave me a better understanding and appreciation of the altruistic work of our fraternity and the skill and simplicity of these people.

"My Tennessee summer was one of the finest vacations I will ever hope to have. It offered me a chance to see another beautiful section of our great country, at the same time giving me a chance to work at crafts with interesting girls and women from other parts of the United States and foreign countries. I wove eight yards of woolen material and made 12 pieces of pottery; and every time I wear the dress I made from this material, or look at the pottery on a shelf in my room, I thank Pi Beta Phi for providing such a wonderful spot for advancement through fun and work in arts and crafts."

FIRST FOREIGN CRAFT STUDY TOUR

Huge Success

→ ON JULY 20, 1955 the first Foreign Craft Study Tour, jointly sponsored by the University of Tennessee and Pi Beta Phi, left for Norway, Sweden, Denmark, Finland, France and England with Miss Marian Heard as the instructor. Miss Heard, Professor of Craft Design at U.T., Director of the Summer Craft Workshop, and a Pi Beta Phi, in the following article reports to the fraternity on the successful venture.

"Little did I think that the University of Tennessee—Pi Beta Phi Foreign Craft Study Tour would be a reality so soon—just one year after I told you of my dream at the Miami Convention. What a wonderful dream come true, thanks to Mrs. Virginia Green and Dean Jessie W. Harris, two people who can put the wheels of progress into action in a mighty big hurry.

"I had twenty-four people with me; we had planned on a group of twenty but the last four to apply wished so much to go, we gave in. They came from fourteen different states: New Hampshire, Connecticut, Massachusetts, New York, Indiana, Illinois, Michigan, Minnesota, Nebraska, Arkansas, Kentucky, Georgia, North Carolina and Tennessee.

The group came from varied professions—elementary school teachers, high school teachers, college teachers, occupational therapist, child guidance specialist, business woman, teachers of crafts in mountain settlement schools, teachers of arts and crafts in adult classes and a manager of a very fine gift shop. We thought the husband of the latter was courageous to want her to go leaving three children, the youngest of which was three years. Our range of ages was from two university co-eds to one person over sixty. The fact that we came from different parts of the country, that we had a wide age range and that our art and craft experiences were in different areas, all added to the interest of the group.

We traveled by plane, boat, train and bus; also let me add we discovered the lost art of walking! Some were a bit timid of the flying but the weather was kind to us or the navigator was wise; we never did get a good scary bump. All came back confirmed believers in plane travel.

We saw well-known craftsmen at work, visited famous schools, museums, and craft factories, and studied craft organizations of each country. We had the opportunity of seeing one international exhibit

Pi Beta Phi—University of Tennessee Tour of Europe.

held only once every twenty-five years. We did plenty of just-for-fun sight seeing in London and Paris.

We observed how the people lived; we visited homes; we ate too much of the wonderful but fattening Scandinavian food. People seemed to go out of their way to be helpful to us; they were so eager that we get a good impression of their countries.

I was very proud of our study group; they were so thoughtful and interested. The guides would tell me how kind, considerate and attentive a group we were and that it was a pleasure to be with us. The owner of our hotel in Paris got up to eat breakfast with us at 5:30 the morning we left for the States. Our guide told me he had never seen that before!

We got back without one small accident, without one bag or passport lost, without any lessening of the enthusiasm of the group. We are now all showered with requests to make speeches about the tour. I guess they all feel as I do: we had such a rich experience, we want to share it with others. Now we all want to go again. A new world was opened up to twenty-five people, thanks to the University of Tennessee—Pi Beta Phi Foreign Craft Study Tour."

* * *

We are glad to announce at this early date that those who missed this first Craft Study Tour may look forward to a second one in 1957 when the University and Pi Beta Phi will again unite in the promotion of such a project. University credits of 6

quarter hours may be earned. Address Foreign Craft Study Tour, College of Home Economics, University of Tennessee, Knoxville, Tenn., for further information.

→ → →

Important Notice

The CALIFORNIA ALPHA FUND again makes available three scholarships of \$340 each to undergraduate members of Pi Beta Phi. These scholarships are awarded on the basis of need, fraternity service and loyalty, activity participation, and scholastic record.

To apply for one of these scholarships send the following letters to Mrs. Richard Madigan, 5 Garland Place, Menlo Park, California:

- 1) a personal letter by the applicant covering the above four points
- 2) a letter of recommendation from the advisory board of applicant's chapter.

These letters must be received not later than May fifteenth.

→ → →

Summer Craft Workshops

It isn't too early to begin thinking about Summer Craft Workshop sponsored by Pi Beta Phi and University of Tennessee, June 11 to July 14, 1956, Gatlinburg, Tennessee.

People working with the mentally and physically handicapped or in institutions, work side by side with craftsmen or persons pursuing a hobby. Testimonials, which come unsolicited, inspire anyone interested in crafts to attend the Workshop for the full session. This period will be divided into two half-sessions for those who find it impossible to remain the full five and a half weeks.

COURSES AND INSTRUCTORS

Joseph P. Jankowski (Enameling and Design)
—Instructor at Cleveland Institute of Art, winner of many awards and the Mary C. Page Scholarship for Foreign Travel.
Jane Glass (Enameling and Jewelry)—Artist—

Craftsman of the Jane Glass Silver Studio.
Winogene Redding (Weaving)—Lecturer, Designer and author of monthly "Reddigraph."
Charles Mosgo (Pottery)—Cleveland, Ohio.
Jean Stange (Textile Design)—Lincoln, Nebraska.
Marian G. Heard (Jewelry)—Director of Workshop and Professor of Craft Design, University of Tennessee.

EXPENSES

Tuition: \$75.00 for full session; \$37.50 for the half session.

Room: \$12.00, \$18.00 and \$22.00—Half session; \$24.00, \$36.00 and \$44.00—Full session.

Board: \$45.00—Half session; \$90.00—Full session.

For bulletin and further information write to Summer Craft Workshop, Pi Beta Phi School, Gatlinburg, Tennessee.

We Point WITH PRIDE

PHI BETA KAPPA

ALPHA PROVINCE

MAINE ALPHA—Elizabeth Connors.

VERMONT ALPHA—Jean Eyles.

BETA PROVINCE

NEW YORK GAMMA—Elaine Peatfield.

NEW YORK DELTA—Janet Senderowitz.

PENNSYLVANIA GAMMA—Susan Jean Marquardt, and Rotary International Fellowship for study in France.

GAMMA PROVINCE

OHIO ALPHA—Margaret Sahlin, Patricia Cox.

OHIO DELTA—Margaret Ann Peale, Myrna Therissa Prestien.

OHIO ZETA—Virginia Galloway, Joan Smith, Margaret Woodruff.

DELTA PROVINCE

DISTRICT OF COLUMBIA ALPHA—Barbara Harvey, Audrey Peters Wilson.

VIRGINIA BETA—Alice Knight, Jane Kesler.

EPSILON PROVINCE

MICHIGAN BETA—Sue Beebe, Ann Pletta.

ZETA PROVINCE

INDIANA BETA—Anna Lou Gerhart, Rosalia Rey.

ETA PROVINCE

NORTH CAROLINA ALPHA—Luanne Thornton, Eleanor Saunders, Debby Westcott.

THETA PROVINCE

FLORIDA BETA—Phoebe Jackson.

IOTA PROVINCE

ILLINOIS ZETA—Jo Ann Davidson, Gail Furnall, Constance Kull, Jane Theim, Emilie Ward.

KAPPA PROVINCE

WISCONSIN ALPHA—Barbara Garipey.

WISCONSIN BETA—H. Elizabeth Rearick, Jane Cavins.

MINNESOTA ALPHA—Nancie Schutz.

LAMBDA PROVINCE

MISSOURI ALPHA—Shirley Kofford Wolfenbarger.

LOUISIANA ALPHA—Arthe Beardsley.

MU PROVINCE

IOWA ZETA—Sue Piper.

KANSAS ALPHA—Marlene Bell, Cynthia Grandle.

NU PROVINCE

OKLAHOMA ALPHA—Carolyn Good.

TEXAS BETA—Nancy Ann Campbell, Margaret Ann Duckett.

XI PROVINCE

WYOMING ALPHA—Barbara Howard.

OMICRON PROVINCE

WASHINGTON ALPHA—Laurel Bryan, Jeanne Butts.

IDAHO ALPHA—Billie Wilbur Brown, Nancy Nelson Brougham.

PI PROVINCE

ARIZONA ALPHA—Susan Poteet Martyn.

PHI KAPPA PHI

ALPHA PROVINCE

MAINE ALPHA—Judith Barker, Joan Gerrish, Mary June Renfro.

CONNECTICUT ALPHA—Louise Cutler.

BETA PROVINCE

PENNSYLVANIA EPSILON—Alice Gardner.

GAMMA PROVINCE

OHIO EPSILON—Ramona Leininger.

EPSILON PROVINCE

MICHIGAN BETA—Sue Beebe.

MICHIGAN GAMMA—Sheila Harper, Masa Jean Mitchell.

THETA PROVINCE

GEORGIA ALPHA—Jane Woodhouse.

IOTA PROVINCE

ILLINOIS ZETA—Jo Ann Davidson, Gail Furnall, Constance Kull, Jane Theim.

ILLINOIS ETA—Charlene Stegenga Heiden, Janet Beaumont McLaughlin.

KAPPA PROVINCE

WISCONSIN ALPHA—Elizabeth Ann Griem, Dorothy Ann Lacey, Anne Mathews, Ruth Tasker.

LAMBDA PROVINCE

LOUISIANA BETA—Alberta Mitchell.

MU PROVINCE

IOWA GAMMA—Dorothy Will, Barbara Mound, Marjorie Brown, Pat Barnes.

KANSAS BETA—Carol Clark, Diana Ramsey, Jane Compton, Fulbright Scholarship to study in England.

NU PROVINCE

OKLAHOMA BETA—Doris Humphrey Briscoe, Jean Ranck Geurink.

XI PROVINCE

WYOMING ALPHA—Joni Bourne, Barbara Howard.

MONTANA ALPHA—Jessie Jean Gowin, Joan Mansbridge Halley.

OMICRON PROVINCE

WASHINGTON BETA—Patricia Taylor, Fulbright Scholarship for study in Denmark.

OREGON BETA—Janet Smetts, Jacqueline Dashney, Ann Williamson, Marion Hoard, Sally Hornecker, Ann Murray.

PI PROVINCE

ARIZONA ALPHA—Susan Poteet Martyn.

HONOR GRADUATES

ALPHA PROVINCE

MAINE ALPHA—Elizabeth Connors, with highest distinction; Barbara Knox, with distinction.

VERMONT ALPHA—Jean Eyles, cum laude; Sandra Louise Sharp, cum laude; Nancy Walker, cum laude.

MASSACHUSETTS BETA—Ruth Hoenisch, cum laude; Marjorie Vaughn, magna cum laude.

BETA PROVINCE

- NEW YORK DELTA—Virginia Robinson, with distinction.
 PENNSYLVANIA GAMMA—Susan Jane Marquardt, with distinction.
 PENNSYLVANIA EPSILON—Marianne Herald, cum laude; Phyllis Heebner, cum laude.

GAMMA PROVINCE

- OHIO ALPHA—Margaret Sahlin, high honors; Patricia Cox, high honors; Kay Woolfitt, high honors.
 OHIO BETA—Joan Adele Harder, cum laude.
 OHIO DELTA—Margaret Ann Peale, academic honors; Myrna Therissa Presien, high academic honors.
 OHIO EPSILON—Ramona Leininger, magna cum laude, highest women's average in graduating class; Jane Fenn, cum laude.

DELTA PROVINCE

- WEST VIRGINIA ALPHA—Ann Hope Heiser, cum laude; Mary Lavina Goldsmith, cum laude.

EPSILON PROVINCE

- MICHIGAN ALPHA—Helen Evans, valedictorian; Norma Myers, salutatorian.
 MICHIGAN GAMMA—Sheila Harper, cum laude; Masa Jean Mitchell, cum laude.
 ONTARIO BETA—Shirley Campbell, magna cum laude; Niki Cleary, cum laude; Sharon Little, cum laude.

ZETA PROVINCE

- INDIANA BETA—Anna Lou Gerhart, summa cum laude.
 INDIANA GAMMA—Della King, magna cum laude.
 INDIANA DELTA—Sarah Margaret Roberts, with highest distinction; Roberta Dell Klein, Jane Ann Heath, Nance Rae Wilson, with distinction.
 INDIANA EPSILON—Beverly Lewis, with high distinction; Barbara Ault; Anne McLaughlin, Sarah Organ, with distinction.

ETA PROVINCE

- TENNESSEE BETA—Marilyn Pierce, cum laude; Ruth Ann Blessman, cum laude.

IOTA PROVINCE

- ILLINOIS ZETA—Jo Ann Davidson, valedictorian and Bronze Tablet; Gail Furnall, salutatorian and Bronze Tablet; Constance Kull, salutatorian and Bronze Tablet; Ann Litherland, Bronze Tablet; Emilie Ward, highest honors.

KAPPA PROVINCE

- WISCONSIN BETA—Joan M. Conroy, cum laude; H. Elizabeth Rearick, magna cum laude; Annalisa Ekman, cum laude.

LAMBDA PROVINCE

- MISSOURI GAMMA—Mary Ann Rombach, cum laude.

- ARKANSAS ALPHA—Ruth Hale, with honors; Sue Shepherd, with honors.

MU PROVINCE

- KANSAS ALPHA—Joy Brewer, top ten per cent of College of Liberal Arts; Jan Douchossis, Maralyn Eyler, June Hereford, Dorothy Ann Smith, top ten per cent of School of Education.

NU PROVINCE

- TEXAS BETA—Margaret Ann Duckett, with high honors.

XI PROVINCE

- WYOMING ALPHA—Barbara Howard, with honors; Joni Bourne, with honors.

OMICRON PROVINCE

- WASHINGTON ALPHA—Laurel Byran, cum laude; Jeanne Butts, cum laude.
 WASHINGTON BETA—Patricia Taylor, with honors.
 IDAHO ALPHA—Sylvania Ann Moore, Boyer Plaque for highest average in women's physical education.

Similar to Phi Beta Kappa or Phi Kappa Phi

- OHIO ZETA—Margaret Woodruff, Beta Gamma Sigma; Betty Butts, Gay Mason, Roberta Rogers, Sue Stocker, Kappa Delta Pi.
 MICHIGAN ALPHA—Marcia Jannasch, Epsilon Delta Alpha (local).
 ONTARIO BETA—Niki Cleary, Arts and Science Honour Society.
 INDIANA BETA—Frances Hubbard, Beta Gamma Sigma.
 INDIANA DELTA—Roberta Dell Klein, Jane Ann Heath, Sarah Margaret Roberts, Nancy Rae Wilson, Senior Distinguished Students.
 INDIANA ZETA—Belle Marie Larson, Kappa Delta Pi.
 ILLINOIS ETA—Charlene Stegenga, Martha Turner, Janet Beaumont McLaughlin, Patsy Sue Kerns Schneiter, Pi Mu Theta (local).
 ILLINOIS THETA—Mary Wellington, Phyllis Tate, Wakapa (local).
 MISSOURI GAMMA—Carol Ann Mullen, Skiff (local).
 ARKANSAS ALPHA—Ruth Hale, Kappa Delta Pi.
 IOWA ALPHA—Marilyn Newburg, Iota Phi (local).
 OKLAHOMA ALPHA—Ann Brewster, Pi Kappa Lambda.
 TEXAS GAMMA—Shirley Massey, Gwen Williams, Bette McGehee, Alpha Chi.
 OREGON GAMMA—Judi Wood, Barbara Jackson, Julie Mellor, Cap and Gown (local).
 ALBERTA ALPHA—Lois Deane, Thelma E. Gittens, Nola Thompson, honor scholarships.
 ARIZONA ALPHA—Kay Stokes, Beta Gamma Sigma.
 WASHINGTON GAMMA—Adda Elizabeth Register, Mu Sigma Delta (local).

→ → →

Come to Convention—June 24-30

Huntington Sheraton Hotel
Pasadena, California

Phi Beta Kappa

Ann Pletta
Michigan B

Sue Beebe
Michigan B

Alice Knight
Virginia I

Elizabeth Connors
Maine A

Audrey Wilson
D.C. Alpha

Eleanor Saunders
North Carolina A

Nancie Schutz
Minnesota A

Jean Eyles
Vermont A

Susan Marquardt
Pennsylvania I

Janet Senderowitz
New York Δ

Susan Martyn
Arizona A

Laurel Bryan
Washington A

Sue Piper
Iowa Z

Margaret Sahlin
Ohio A

Jane Thein
Illinois Z

Barbara Harvey
D.C. Alpha

Shirley Wolfenbarger
Missouri A

Barbara Howard
Wyoming A

Emilie Ward
Illinois Z

Margaret Ann Duckett
Texas B

Patricia Cox
Ohio A

Arthe Beardsley
Louisiana A

Nancy Ann Campbel
Texas B

Billie Brown
Idaho A

Nancy Braughman
Idaho A

Elizabeth Rearick
Wisconsin B

JoAnn Davidson
Illinois Z

Luanne Thornton
North Carolina A

Jane Cavins
Wisconsin B

Debby Westcott
North Carolina A

Carolyn Good
Oklahoma A

Margaret Woodruff
Ohio Z

Virginia Galloway
Ohio Z

Phoebe Jackson
Florida B

Phi Kappa Phi

Jacqueline Dashney
Oregon B

Marian Hoard
Oregon B

Janet Smetts
Oregon B

Ann Murray
Oregon B

Doris Briscoe
Oklahoma B

Carol Clark
Kansas B

Jane Compton
Kansas B

Mary June Renfro
Maine A

Judith Barker
Maine A

Ruth Tasker
Wisconsin A

Elizabeth Griem
Wisconsin A

Alberta Mitchell
Louisiana B

Carlene Heiden
Illinois H

Joan Gerrish
Maine A

Dorothy Will
Iowa I

Barbara Mound
Iowa I

Diane Ramsey
Kansas B

Jean Guerink
Oklahoma B

Alice Gardner
Pennsylvania E

Marjorie Brown
Iowa I

Joni Bourne
Wyoming A

Ann Williamson
Oregon B

Louise Cutler
Connecticut A

Sally Ann Hornecker
Oregon B

Patricia Taylor
Washington B

Sheila Harper
Michigan I

Masa Jean Mitchell
Michigan I

Similar to Phi Beta Kappa

Patsy Schneiter
Illinois H

Marcia Jannasch
Michigan A

Jane Heath
Indiana Δ

Ruth Hale
Indiana Δ

Betty Butts
Ohio Z

Sue Stacker
Ohio Z

Bette McGehee
Texas I

Gay Mason
Ohio Z

Belle Larson
Indiana Z

Carol Mullen
Missouri I

Sarah Roberts
Indiana Δ

Roberta Klein
Indiana Δ

Gwen Williams
Texas I

Nola Thompson
Alberta A

Barbara Jackson
Oregon I

Shirley Massey
Texas I

Kay Stokes
Arizona Δ

Thelma Gittins
Alberta A

Julie Mellon
Oregon I

Judi Wood
Oregon I

Mary Wellington
Illinois Θ

Nancy Wilson
Indiana Δ

Phyllis Tate
Illinois Θ

Martha Krone
Illinois Η

Roberta Rogers
Ohio Z

Frances Hubbard
Indiana B

California Alpha Scholarships

Patricia Fagan
Oregon A

Carol Hudson
Indiana B

Mary Hurst
Illinois Θ

Ruth Barrett Smith

Scholarships

Ruth Marie Hultkrans
Minnesota A

Harriet Rutherford Johnstone Scholarships

Joan Henry
Pennsylvania B

D. McLaughlin
Nebraska B

Mary Hurst
Illinois G

Ina Rappe
New York I'

Patricia Terry
Virginia A

Nancy Rae Webber
Illinois Z

Joanne Terhark
Oregon I'

Sally Driscoll
Kentucky A

Lois Whitcomb
Maine A

Mary Savage
Wyoming A

Anne Kupfer
New York A

Chapter LETTERS

Edited by Marjorie Brink, Indiana B

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

ALPHA PROVINCE

MAINE ALPHA—UNIVERSITY OF MAINE. Chartered, 1920. Pledge Day, December 11, 1955. After Maine A completed a very successful rush season, the alumnae entertained the actives and the new pledges on the night of bowpinning at the home of Mrs. Irwin Douglass in Orono. This event was sponsored jointly by the Eastern Maine Alumnae Club and the Portland Alumnae Club.

Carol Stevenson, a pledge, was chosen Calico Queen at the Farmer's Fair.

The Interfraternity Council and the Panhellenic Council jointly sponsored a Halloween Party for the Orono children who were divided among the fraternities according to their age groups. Representatives from the six women's fraternities helped organize the parties at each of the seventeen fraternity houses. This attempt to cement relations between the Interfraternity Council and the Panhellenic Council, as well as to assist the college community in providing a well organized Halloween celebration proved very successful.

The chapter held its annual stag dance at the Memorial Union. The proceeds from this affair went towards the local scholarship which is offered to a deserving woman student at the University of Maine.

PLEGDED: Judith Adams, Ann Cruickshank, Needham, Mass.; Marjorie Bancroft, East Orange N.J.; Joann Dumont, Presque Isle; Deanna Dunfee, Wantagh, Long Island, N.Y.; Judith Fleet, Port Washington, N.Y.; Alola Giffin, Norfolk, Va.; Helen Inman, Houlton; Sandra Pendleton, Judith Webster, Bangor; Marianne Schmidt, Secaucus, N.J.; Sally Springer, Brewer; Carol Stevenson, Reading, Mass.

JANE WISEMAN

NOVA SCOTIA ALPHA—DALHOUSIE UNIVERSITY. Chartered, 1934. INITIATED: Beverly Ball, Elizabeth Stuart, Kathy Sissens, Frances D'Argent and Sheila Earle.

The first Chapter event of the season was the Fall Rushing Party using the Angel theme.

A joint Pantry Sale was held by the Actives and alumnae, for the Canadian Project.

The pinning of the pledges took place at $\Phi K \Phi$ after a victorious Dalhousie Football Game.

The usual \$50.00 scholarship was given to the Registrar for a needy student, whose picture appeared in the Halifax Newspaper for receiving the award.

The annual Panhellenic Coke Party was held at $\Phi \Delta \Theta$ with the mothers of the Freshmen being invited.

President Tinker Pullen is House Chairman of Sherriff Hall and Secretary for the Class of '56. Helen Scammell is editor of the

Tinker Pullen, Nova Scotia A

Dalhousie Year Book, *Pharos*, with Olga Apinis and Marilla Meritt in executive positions; Marilla is also a feature writer on the *Gazette*. Joy Cunningham is a representative on the Council of Students as Junior Girl for the Arts and Science Society. Carol Vincent is Vice-President of the Dalhousie Glee and Dramatic Society. Secretary of the Commerce Company is Mary Lamb. Jean Anthony is Secretary-Treasurer of the Dalhousie Girls Athletic Club. Carmel Romo is Assistant News Editor of the Dalhousie Paper the *Gazette*.

Tinker Pullen was chosen Commerce Queen to represent the Society in the Annual Campus Queen elections.

CARMEL ROMO

VERMONT ALPHA—MIDDLEBURY COLLEGE. Chartered, 1893. Pledge Day, November 21, 1955. Vermont A spent much time and energy redecorating the sorority rooms in order to get them ready for rushing. Much of the work such as painting was done by the girls.

Julia King was elected to $\Theta B K$ after completing six semesters at Middlebury.

Just before Christmas vacation Vermont joined ΘX for a Christmas party for children in the town of Middlebury. Other fall activities included the Arrowcraft sale and a bake sale sponsored by the sophomore members of Vermont A.

PLEGDED: Emily Andrews, Great Barrington, Mass.

HEATHER HAMILTON

VERMONT BETA—UNIVERSITY OF VERMONT. Chartered, November 24, 1898. INITIATED: Grete V. Isbrandsten, Bay Shore, N.Y., and Jane A. Bohlinger, Trenton, N.J.

Vermont B, in conjunction with A I, sponsored a Christmas party for thirty underprivileged children. The children received gifts and were entertained with movies, games, and singing.

Nancy Becher has been selected to write script for the new University of Vermont radio station.

Since formal rushing now takes place between semesters, Vermont B is grateful to other chapters of Alpha Province for the helpful hints and clever ideas which were exchanged at a meeting early in the fall semester.

MARILYN FALBY

MASSACHUSETTS ALPHA—BOSTON UNIVERSITY. Chartered, March 17, 1896. Pledge Day, October 24, 1955. Marilyn Young was one of the seven finalists for the Military Ball, and Shirley Stevens and Catherine Burns placed third and second for Homecoming Queen. Proceeds collected for the Queen were given to the Jimmy Fund.

Massachusetts A played its annual Powder Bowl game to a scoreless tie. Proceeds from the game were given to Perkins Institute for the Blind.

The chapter had a busy holiday season which included the Christmas Party given by the pledges, and a skating party with $\Sigma \Phi E$.

A Mothers Tea was held in February. The pledges were entertained at a cooky-shine given for them by the Alumnae.

PLEGDED: Ann Cossaart, Wellesly Hills; Lorraine Baker, Bridgeport, Conn.; Antonette DelGreco, Southbridge; Mary Dunlap, Ft. Devens; D. Phyllis Fazzari, Framingham; Nancy Foster, Leominster; Priscilla Maule, Taunton; Ann Olin, Chelsea; Bonnie Rasmussen, Brentwood, Mo.; Rosemary Crosby, Springfield; Terry Stella, Belmont; Shirley Stevens, Cochituate; Jane Welsh, Waltham.

NANCY D. LINN

MASSACHUSETTS BETA—UNIVERSITY OF MASSACHUSETTS. Chartered 1944. INITIATED, October 10, 1955: Joan Brigham, Sutton; Jean Case, Worcester; Patricia McMahon, Braintree; Marguerite Boisvert, Nancy Cole, Winthrop; Dorothy Donald, Pittsfield; Marcia Fleming, So. Attleboro; Joyce Jackman, Whitensville; Ellie Harris, Lexington; Ellie Kallins, Greenfield; Cynthia Stetson, Springfield.

Massachusetts B members returned last fall to a newly redecorated chapter house. Even more exciting, however, was the honor of retiring the University Scholarship Tea Set for the first time. This tea set was presented to the sorority with the highest scholastic average for six consecutive semesters.

Judy Dinsmore received double beauty honors by being chosen A X A Crescent Girl and a finalist for Winter Carnival Queen. Barbara Berniston was in the court for the Military Ball Queen.

President Patricia MacDonald was highly praised for her fine performance as the lead in *The Mad Woman of Chailot*.

Chosen for *Who's Who in American Colleges* were: Judy Wolk, Flip Felipe, and Carol Gifford.

Pi Beta Phi did well again in scholarship when Micki Marcucci was the recipient of the first Panhellenic scholarship.

Construction on the new Liberal Arts building and Student Union are well under way and expect to be completed next fall.

Massachusetts B's theme for rush week was "The Flappers," and everyone dressed in suitable costumes for the theme party. The chapter house was gaily decorated in the mode of the "Roaring Twenties."

PLEGDED: Jane Brown, Amherst; Evelyn Burhoe, Reading; Carole Conrad, Lunenburg; Mary Ellen, Clinton, Susan Harrington, Graniteville; Janet Manning, Lexington; Dorothy McGrath, Northampton; Carolyn Newell, Fitchburg; Joan Piantoni, North Adams; Nancy Richardson, Saugus; Louise Shay, Whitman; Sandra Strong, Swampscott; Julia Taft, Sterling; Louise Wallis, Saugus.

SYLVIA GOUREGHIAN

CONNECTICUT ALPHA—UNIVERSITY OF CONNECTICUT. Chartered, April 10, 1943. Pledge Day, October 18, 1955, December 13, 1955. INITIATED, November 19, 1955: Beverly Hawkes, New London.

Formal rush was held earlier in the fall last semester than usual. Panhellenic has completely revised the rushing schedule this year with an early fall formal rush and informal rushing in the spring semester.

Phyllis Valenti has been appointed a University Scholar. There are never more than ten university scholars in the entire institution at one time. Connecticut A affiliated Norene Sandrock, a transfer from Beloit. Jeanne Nettleton was chosen as a *Who's Who in American Universities and Colleges*.

At the National 4-H conference in Chicago, Janet Gaylord was named national 4-H recreation and rural arts winner. Billie Gervais was a member of the cast of the "Taming of the Shrew." Those named to $\Phi \tau \Theta$, national honorary Home Economic fraternity, are Charlotte Linde, Kay Kutzner, Janet Crawford, Ellen Chadwick, and Ellen Cipriano.

Connecticut A had an enjoyable time at the Annual Christmas formal held in the chapter house and the traditional "peanut" week held before Christmas recess.

PLEGDED (October 18, 1955): Betsy Chubbock, Middletown; Judith Cole, Wollaston, Mass.; Gail Cook, Stratford; Gail Cooper, Laurie Neill, East Hartford; Charlyne Dean, Barre, Vt.; Katherine DeMayo, Bridgeport; Helen Disney, Fort Hood, Tex.; Elizabeth Fowler, Naugatuck; Barbara Kobylenski, Essex; Barbara MacMeekin, Silver Spring, Md.; Phyllis Stevens, Medford, Mass.; Kathy Thomas, Bronxville, N.Y.; Jean Willever, Florham Park, N.J.

PLEGDED (December 13, 1955): Patricia Hanslick, Groton. MARJORIE R. HILBISH

BETA PROVINCE

NEW YORK ALPHA—SYRACUSE UNIVERSITY. Chartered, 1896. Pledge Day, November 15, 1955. New skits, costumes, and decorations enhanced New York A's rushing schedule, with a new quartette. The Speakeasy Four, being introduced at the traditional Flapper Party. The chapter house was the scene of a combination pledge and Christmas formal. Coffees were held with $Z \Psi$ and $K \Phi \Delta$. Rounding out the social calendar were the Alumnae Club Christmas party, at which Elizabeth Broad Dunbar, Pi Beta Phi alumna and former social director of Syracuse University, spoke about her travels in Scotland, and the chapter Christmas party, at which the mysterious Good Fairies were revealed.

The chapter was fortunate to have Mrs. William Mansfield, Grand Vice President visit for three days. A tea was given in her honor.

The festivities of Colgate Weekend were heightened by an open house held by the chapter. The Soph Hop was a great success with Sandra Erhardt as co-chairman. Sandy was also in charge of the Snow Sculpture Contest, and Emily Kline chairman of art for Winter Weekend programs.

Anne Marie Kupfer was pledged to $\Sigma X A$, art education honorary; Gertrude Hammond was pledged to Agenda, nursing honorary; Dinny Yarrow was pledged to $\Pi A \Theta$, education honorary; Barbara Traynor was pledged to $\Sigma A I$, women's music honorary; Lynna Stephens attended the Associated College Press conference in Detroit, and was pledged to $\Phi K \Phi$, all-university national honorary; Mary Lynne Miller attended the 7th Annual SCUSA conference at West Point, and was pledged to $\Pi A \Theta$, education honorary, $\Phi K \Phi$, all university national honorary, and $\Phi B K$. Annette Manzella is on the School of Art Advisory Council. Syracuse University is proud of its Quiz Bowl team which won the last two programs of the season.

PLEGDED: Virginia Baner, Carol Ann Mack, Vanessa Smith, Syracuse; Sue Cassen, Emille Gala, Rochester; Mary Lou Dexter, Amsterdam; Sandra Dixon, Greenport; Nadine Fowers, Albany; Ellen Hoar, Bombay; Katherine Kittle, Clayton; Tamsen Laidlaw, Hudson; Harriet Beardsley, Burlington, Vt.; Lillian Bussolin, Ft. Lauderdale, Fla.; Peg Dilts, Ames, Iowa; Christine Etzkorn, Hawthorne, N.J.; Sue Fermier, Danville, Penn.; Janice Litchfield, Waban, Mass.; Marcia Murphy, Erie, Penn.; Lorinda Todd, Charleston, S.C.

CAROL L. ANDERSON

NEW YORK GAMMA—ST. LAWRENCE UNIVERSITY. Chartered, March 20, 1914. Pledge Day, February 12, 1956. INITIATED, November 3, 1955: Gloria Nafash, Brooklyn; Diane Will, Herkimer.

At the Military Ball, Eileen Summers was chosen R.O.T.C. Battalion Sponsor. Betty Ransom was named to *Who's Who in American Colleges*. She also had the female lead in the production of *Our Town*.

Mrs. William Mansfield, Grand Vice-President, arrived November 8 for her visit to the chapter.

When formal rushing started, the entire freshman class of 145 girls attended the first party which had a barbershop theme. This was followed by the ever popular Pickaninny party.

The annual Christmas dinner was forerunner to a coffee and carol-sing for the alumnae and patronesses. The New York I's and the $\Sigma \Pi$ fraternity sponsored a Christmas party for the children in the United Helpers' Home in Ogdensburg.

The next Pi Beta Phi fund raising project is a fashion show to be held in the spring.

Just before the Christmas recess the students learned that St. Lawrence was the recipient of \$360,000 from the Ford Foundation.

Lynn Koss was named chairman of the WSGA sponsored Gold Diggers' Ball. Nancy Hathorn was selected as the Pi Beta Phi candidate for Winter Carnival Queen.

A noted S.L.U. sports event occurred when the college played host to the U.S. Olympic Ski Team for a jumping exhibition.

PLEGDED: November 29, 1955: Barbara Boyink, Rochester.

MARIAN E. FINCK

NEW YORK DELTA—CORNELL UNIVERSITY. Chartered, 1919. Pledge Day, February, 1956. INITIATED, October 9, 1955:

Harriet Auerbach, West Seneca; Nancy Bennett, Auburn; Alice Brunner, Olean; Mary Ellen Cooney, Little Neck; Judith Culver, Melrose, Mass.; Janet D'Onofrio, New Rochelle; Suzanne Fitch, Syracuse; Jo Fromm, Hamburg, Wis.; Lynne Gabrielson, New Hartford; Ann Gaffey, Medford, Mass.; Jeannine Gustafson, Libertyville, Ill.; Rosemary Kingsbury, Bristol, Tenn.; Cynthia Rau, Rutherford, N.J.; Mary Lou Rushworth, Wollaston, Mass.; Edith Salisbury, Canisteo; Nancy Tucker, Moorestown, N.J.; Marilyn Way, Pelham; Joan Williams, Scarsdale; Katrina Yabraes, Stanfordsville. October 17, 1955: Sally McFarland, Rocky River, Ohio.

This fall exchange dinners were held with $A \Sigma \Phi$, $A T \Omega$, and $\Theta \Xi$. The Monmouth Duo, held again with $K K \Gamma$, was a tremendous success. A joint Christmas party for local underprivileged children was held with $K \Sigma$.

The chapter enjoyed the visit of Grand Vice-President, Mrs. Mansfield, and an active-alumnae reception was held for her.

The most exciting day of last semester was January 3, when we moved into our new house.

MARILYN BOERINGER

PENNSYLVANIA BETA—BUCKNELL UNIVERSITY. Chartered, 1865. Pledge Day, February, 1956. INITIATED, January 17, 1956: Mary Elizabeth Bean, Addison, N.Y.

The Holiday Season was well celebrated by a tree trimming party and dinner with the $\Phi K \Phi$ s. This was followed by our annual Christmas party for children, held jointly with $\Phi K \Phi$.

Carole Bates has been elected *Bucknell Engineer* girl of the month. Marjorie Marshall was elected Sweetheart of ΣX , and Carla Pieper served on the ΣX court. Dorothy Hund was chosen Homecoming queen from the junior class.

A Monmouth Duo dance was held by the chapter with $K K \Gamma$ in January in honor of both chapters' founding place. This formal affair was held at the new $\Sigma A N$ house.

Marjorie Marshall, Pennsylvania B

Both alumnae and chapter members have worked hard to make possible a complete redecoration of the suite in time for rushing. A circus theme is being used for the preferential party.

MARY BUFFOGLE

PENNSYLVANIA GAMA—DICKINSON COLLEGE. Chartered 1903. Joyce Seto was named as co-chairman of Religion-in-Life Week; Lillian Burikle was chosen to be Pi Beta Phi's representative on the College Student Senate, and Carolyn Menin was elected to the D-Book committee.

Pennsylvania Gamma is attempting to create a "get-acquainted" tradition wherein upper classmen take turns in entering pledges. Also in line with tradition, the chapter again sponsored the annual Christmas caroling for the whole campus. Afterward, Pi Beta Phi and Phi Epsilon II held joint open house.

Each Monday night a coffee hour is scheduled for one of the men's fraternities. Theta Chi held a Christmas party for Pennsylvania Gamma.

Interfraternity spirit was combined with Christmas spirit when the College held its annual Doll Dance, where dolls are collected and sent to the children of prisoners in New York. At this dance pledges represent the four sororities on campus with skits.

KATHERINE SCHECTER BOLAM

Hart, attended the University of Mexico under an exchange program with Ohio State.

Officers' Workshop for Ohio Beta was held at the house and at the Deshler-Hilton Hotel the weekend of Jan. 27. This workshop, used for the first time this year, proved most successful and most beneficial to the chapter as well as to each officer.

The pledges took over the house for a weekend in winter quarter. This has become a tradition of Ohio Beta. It gives the pledges a chance to know each other better and to become a closer unit.

Other features were Religion in Life Week, exchange breakfasts with other sororities, a Valentine Party for pledges and actives, and an informal dance.

JANE STEPHENSON

OHIO DELTA—OHIO WESLEYAN UNIVERSITY. Chartered, 1925. Pledge Day, October 3, 1955. INITIATED, October 14, 1955: Carolina Rice, Washington Courthouse; Dorothy Stacy, Tiffin; Elinor Hyle, Garden City, N.Y.; Dolora Dawson, Springfield.

Homecoming found Ohio Delta President, Barbie Wister, attendant to the Homecoming Queen, and Ohio Delta the winner of the sorority Homecoming float contest together with Alpha Xi Omega and Xi Omega. Efforts to depict "We're Expecting . . . Victory" with a mechanized stork

Barbie Wister, Ohio Delta

proved well-rewarding. Homecoming half-time was sparked along by Jan Greenhalf's cheer-leading and Sue Tweed's and Jan Lindstrom's majoretting. After the Homecoming game, Ohio Delta was pleased to welcome parents, friends and alums to an Open House held in their honor.

Sherry Shepherd was elected Freshman Class Secretary-Treasurer, and Carol Sanders, Ann Fee and Jane McCabe were elected to serve on the freshman dorm's House Council. Also, eight of the fourteen freshmen to be accepted into Student Government Committees were Pi Beta Phi pledges.

Recipients of singular honors were Carol Eilers, Elinor Hyle, Marilyn Hahn and Sally Trumble, elected R.O.T.C. Sponsors; Carolyn Strecker and Lynn Matthews awarded Phi Society, with Carolyn Strecker elected secretary; Diane Petersen awarded Delta Phi Delta, Barbie Humphry awarded Theta Alpha Phi, Ann Glenn and Sally Trumble awarded Phi Tau Omega, Barbie Wister elected Vice-President of Phi Tau Omega, Jane Beig elected Vice-President of Kappa Delta II, with Edie Kaiser elected Secretary; Nancy Wintermute and Carol Jones elected into The Tower Players with Nancy Wintermute elected Secretary; Carol Jones awarded a leading role in *Annie Get Your Gun*; Carolyn Strecker, newly appointed Secretary of Y.W.C.A.; and Barbara Baltzley and Jan Lindstrom awarded leading roles in Vonhofmanstahl's *Everyman*.

Ohio Delta won first place in the Annual Campus Chest Variety Show staged during Dad's Day weekend working together with Beta Sigma Tau, Xi Phi and Kappa Alpha Theta. The skit was a take-off on Homer's *Odyssey* entitled, "The Oddity, by Homer . . . and Jethro."

Guests at the annual Ohio Delta Christmas party were the unaffiliated women, foreign students, and the Dean of Women and her Staff of Dormitory Resident-Counselors. The Settlement School Sales came in handy for the Christmas Season, and are still continuing with huge success.

The chapter was again pleased to welcome Mrs. Hopkins, Gamma Province President.

JANICE LINDSTROM

OHIO EPSILON—UNIVERSITY OF TOLEDO. Chartered, April, 28, 1945. Pledge Day, November 30, 1955. Homecoming was the first major event of the fall semester and Patricia Moulton reigned as queen of the Homecoming festivities.

Active in campus activities are pledges Nancy Gauthier and Nancy Olier, officers of the Freshman Y.W.C.A.; Tam Townsend,

PENNSYLVANIA EPSILON—PENNSYLVANIA STATE UNIVERSITY. Chartered, November 14, 1953. Pledge Day, February 22, 1956. The Yuletide season ushered in a series of events in which Pennsylvania Epsilon participated enthusiastically. The first of these was a party for twenty-five underprivileged children, held in co-operation with Acacia fraternity. The fun began as the blind-folded children pinned stars on a paper Christmas tree and received a candy cane for good marksmanship. There followed a spirited "follow the leader" game in which not only the children but also the fraternity and sorority members participated. But when one little boy did a somersault on the floor as his contribution to the game, the girls decided it was time to serve refreshments!

The chapter entertained the alumnae club at a Christmas party, and went Christmas caroling with the men of Phi Kappa Sigma.

The first visit of the new province president was pleasant and informative, and it provided the chapter with the opportunity to re-evaluate itself.

"Pi Phi Pic Fight" was the theme for Pennsylvania Epsilon's booth at the annual Mardi Gras carnival, a celebration sponsored by Mortar Board to raise funds for the Helen Eakin Eisenhower Scholarship Fund.

The following girls were initiated into honoraries: Helen Cunningham, Edith Kriebel, O N, Home Economics honorary; Elsa Gastrich, X Theta, Business honorary; and Sally Laughlin, II Gamma A, Fine Arts honorary.

JOYCE E. GARDNER

GAMMA PROVINCE

OHIO ALPHA—OHIO UNIVERSITY. Chartered 1889. Pledge Day, October 17, October 24, and November 7, 1955. Margaret Sahlin, past president of Ohio Alpha, was honored in a recent issue of the Ohio Alumnae magazine. She is the first woman to be graduated from Ohio University with a 4.0 accumulative average. In addition to her scholastic standing, Margaret participated in many campus activities.

Ohio Alpha took double honors at Homecoming with two girls elected to the Court, Barbara Billington representing Pi Beta Phi and Sue Bonham from Lindley Hall. In our annual football classic with Alpha Epsilon Delta, Pi Beta Phi was victorious. The biggest winner of this Powder Bowl game, however, was the Damon Runyon Cancer Fund which was enriched by more than \$1,000.

The Christmas season was made more festive for many underprivileged children from Athens County when Sigma Xi, Pi Beta Phi and the Santa Claus gave a party. Candlelight and evergreens gave the chapter house a Christmas air for the annual faculty tea. There was a tour of the entire house with emphasis on our chapter-study room.

"Oklahoma," with an all star cast of Pi Beta Phi pledges, was presented for the entertainment of the active chapter. The party was complete with costumes, decorations, and refreshments.

Kay Sears and Phyllis Peterson were initiated into Kappa Delta II, the education honorary. Marilyn Paulsen was initiated into Psi Chi, psychology honorary and Ann Gutridge is social chairman of that organization.

PLEDGED: Sue Bonham, Columbus; Jean Craft, Mansfield; Sue McMurray, Toledo.

LEILA MERRILL

OHIO BETA—THE OHIO STATE UNIVERSITY. Chartered, 1894. INITIATED, November 4, 1955: Priscilla Elliott, Sharon McClelland, Kay Rosenow, Columbus, Ohio; Violet Sayers, Portsmouth, Ohio; and Jacqueline Maxian, Binghamton, N.Y.

Ohio Beta held a cookie-shine planned by Babbie Hole for little sisters. The next feature of the quarter was a surprise birthday party for our house mother, Mrs. O'Connor. Dad's Day afforded an opportunity for many members to show their talents in the skit presented at the Open House after the football game.

In December, Ohio Beta joined Sigma Alpha Epsilon in a party for orphans. Later the actives and pledges had a joint Christmas party, and a Christmas Formal. Sue Raney Boyd was graduated cum laude in December. Three Ohio Beta members, Pat Tracy, Margery West, and Judy Lang-

cheerleader; and Ruth Bender, president of the Wesleyan Club. "Marian Holiday" was the theme of a party which the $\Phi K \Psi$ pledges gave for the Pi Beta Phi pledges.

Elected to *Who's Who in American Colleges and Universities* were Glenda Anthony, Pat Moulton, and Donna Taylor. Marcia Bruggeman was chosen as a member of K Δ II, education honorary. Margie Dietsch, LuAnne Moyer and Marilyn O'Brien were the chapter's candidates for Pershing Rifle Queen.

More honors came to the chapter when they placed second in the "Sig-Alpha" Olympics, an athletic field day, sponsored by $\Sigma A E$. Other activities this semester were the Christmas Formal, and parties with ΘX and $\Pi K A$ fraternities. During semester vacation the actives gave a surprise ice skating and slumber party for the pledges.

PLEGDED: Jeri Armbrust, Sharon Bartley, Ruth Bender, Joan Culp, Nancy Gamble, Nancy Gauthier, Judy Harloff, Virginia Humphreys, Carol Johnson, Mary Lopresto, Marianne Mitchell, Suzanne Noe, Nancy Ohler, Nancy Pommeranz, Bobbie Schlachter, Darrilyn Schluter, Gerri Shrader, Lois Thackeray, Tam Townsend, Beverly Woodruff, Toledo; Marilyn Dargan, Vineland, N.J.

SALLY O'LAUGHLIN

OHIO ZETA—MIAMI UNIVERSITY. Chartered, May 11, 1945. Pledge Day, October 13, 1955. The winter term began with the election of Carol Crumbaker, Chris Christianson, Diane Caskey and Betsy Britton to House Council. Chapter honors have been increased with Kay Glass becoming the new secretary of Student Senate, and Jane Howell now a member of the Senate.

Mary Lou Munson and Jane Howell were co-chairmen on our second place Homecoming Float. The title was "Sandwich O. U." and it showed a large bobcat between two slices of bread.

This year as usual we played our annual Pi Bowl Game against the ΠK 's and won 7-0. Soon after this we attended a cozy in the Z ΓA suite.

Sally Risk was one of the three finalists for Rose of $\Delta \Sigma$ Queen. Sally Gross was a candidate for sophomore queen and Sally Risk and Barb Kuhn were candidates for Navy Queen.

Pi Beta Phi and $\Gamma \Phi B$ held a dessert for their dates before the Panhellenic Dance.

Susan Coyle is a member of the newly organized Shakerettes, which do halftime entertainment at the games. Diane Divers is the new House Council president of Swing Hall, freshman girls dormitory. Carol Neal was recently initiated into $\Lambda\theta\epsilon\eta\eta\omicron\iota$, and also attended an Associated Collegiate Press Conference for a weekend. Nancy Arndt was elected to Freshman Council, where she is the only girl to hold a seat.

Our annual Christmas party with the $\Sigma A E$'s was as always, an orphan party and this year we entertained fifty-nine orphans from Hamilton, Ohio.

PLEGDED: Nancy Arndt, Arlington, Virginia; Barbara Bauer, La Grange, Illinois; Barbara Boswick, Akron, Ohio; Elizabeth Britton, Glen Ridge, New Jersey; Diane Caskey, Columbus, Ohio; Carol Christianson, Oak Park, Illinois; Margaret Claypool, Glen Ellyn, Illinois; Lynn Davidson, West Liberty, Ohio; Diane Divers, Washington, D.C.; Diane Egan, Johnstown, Ohio; Nancy Farrington, South Bend, Indiana; Marilyn Kahn, Chicago, Illinois; Sue King Oxford, Ohio; Sally Linscott, Marion, Ohio; Marilyn Mullian, Cleveland, Ohio; Prudence Parsons, Coopersville, Michigan; Patricia Pearsall, Geneva, Illinois; Linda Py, Sandusky, Ohio; Emily Schumacher, Dayton, Ohio; Carol Snowball, Lima, Ohio; Nancy Solheim, Evanston, Illinois; Margo Sullivan, Urbana, Illinois; Virginia Walder, Evanston, Illinois; Jill White, Champaign, Illinois.

CAROLYN LEE

OHIO ETA—DENISON UNIVERSITY. Chartered, September 17, 1954. Pledge Day, September 16, 1954. The Ohio Eta's have had a most interesting winter season as they have taken on as their philanthropic project helping people with cerebral palsy to learn to swim. The girls travel to Columbus once a week for this project. The members held a semi-formal dance at the Mount Vernon Country Club, which type of dance we hope to make a tradition.

Honors: One of our pledges, Katie Gilbert, has been chosen to be a cheerleader while Jo Ann Ayers, another freshman member was selected for Freshman Cabinet. Holly Bawden, Sandra Kuhl, and Scotty Wynes were tapped for University Players, which is a theater honorary.

Perhaps one of the most enlightening events was our retreat overnight to "Heidi," the beautiful Swiss Chalet owned by one of our alumna, Mrs. Poste, where the members got together in groups and discussed various phases of our Ohio Eta Fraternity life.

The pledges planned enthusiastically for their pledge formal which was held February 11, 1956 and was the first event of the second semester.

NANCY BRYAN

DELTA PROVINCE

MARYLAND BETA—UNIVERSITY OF MARYLAND. Chartered, 1945. After pledging, Panhellenic Council sponsored the annual Pledge Dance. Toni Fry was candidate for Pledge Queen.

Homecoming was the first major campus activity, with Maryland traditions as the theme. Maryland B chose the Freshman-Sophomore Tug of War. June Riddle was candidate for Homecoming Queen. Both Toni and June are in Angel Flight which is sponsored by the AFROTIC.

At Harmony Hall, Esther Reid, Mary Hostettler, Nancy Miller and Peggy Gross were in our quartet and sang "Floatin' Down to Cotton Town."

Marilyn Burns was initiated into the women's honorary for Business and Public Administration students. Ellen Ferguson was tapped for $\Phi A E$, honorary for Physical Education majors, and Peggy Gross was taken into Diamond, honorary for outstanding sorority women.

Fraternity Row held its second annual Orphan's Party. Chief Justice Clark lighted our tree again. Maryland B and $\Phi \Sigma K$ were hosts to about thirty-five orphans.

Judy Spencer played an important role in the University Theater production of "Dark of the Moon."

Carole Bowie was crowned queen of the Winter Whirl Dance sponsored by the Independent Students Association.

Phyllis Cox was selected to tour with the University Theater from February 1 through February 21, Phyllis will sing. The group toured Iceland, the Azores, and Bermuda, visiting Officers' Clubs, and NCO clubs.

MARGARET GROSS

D. C. ALPHA—GEORGE WASHINGTON UNIVERSITY. Chartered, 1889. Pledge Day, October 2, 1955. The pledge formal at the Statler Hotel started off the fall season as the twelve pledges were presented to the University. Fraternity exchanges and the annual Christmas Open House followed.

Barbara Harvey, Sara Jane Miller, Peggy Nichols, Sally Ricci, and Betsy Silver were selected for inclusion in the 1955-56 edition of *Who's Who*. In the annual Ragdoll contest, Dot Mansfield was crowned queen and D.C. A's male candidate was crowned king. Bev Borden and Anne Williams were cast in the fall play, "The Curious Savage."

Sally Ricci, Ruth Berryman, Sara Jane Miller, and Janice Kendrick spent their Christmas vacation with the University Glee Club entertaining Air Force bases in Newfoundland and Greenland.

At New Year's Anne Williams left school to take a part in Broadway's "Damn Yankees" and tour the country with the show.

With spring came the Activities Fair for freshmen under the direction of Bev Borden. She also chairmanned the second annual Spring Outing down the Potomac River.

NITA NOWLIN

VIRGINIA ALPHA—RANDOLPH-MACON WOMEN'S COLLEGE. Chartered, 1913. Pledge Day, September 29, 1955.

INITIATED, October 27, 1955: Marilyn Barineau, Shreveport, La. Bruce Koolage, Patsy Terry, and Martha White were selected for *Who's Who in American Colleges and Universities*. Martha White served as President of the Panhellenic Council. Bruce Koolage was Chairman of the Orientation Committee. Pi Beta Phi who served under her as Training Group Leaders and Assistants were Claire Clay, Isabel Hanna, Elinor Heddin, Patsy Terry, Marlene Bayliss, Tali Burton, Lovey Driver, Harriet Martin, and Win Sykes.

Patsy Terry is holding a very important campus position as Chairman of the Judiciary Committee, with Martha White and Win Sykes also members. Lovey Driver is Chairman of the Curriculum Committee. Win Sykes is Secretary of the Student Government Association.

Thirty-eight Virginia A's are members of the Y.W.C.A. and Marie Woody, Bruce Koolage, and Isabel Hanna are Cabinet Members. Renie Ferguson and Ann Lawhon were selected to be Sophomore "Ask Me's."

Mercer McKee was elected President of the Freshman Class and Connie Carriere was elected Treasurer. Lucy Stansbury is Treasurer of the Sophomore Class.

Win Sykes and Lovey Driver were selected as Junior Ushers. These girls are among the top 20 in their class. On Dean's List for last semester were Toni Day, Lovey Driver, Ann Lawhon, Martha McKay, and Frances Persinger.

Ginny Catching and Anne Breckinridge had leads in Fall Sock and Buskin Plays.

In honorary and beauty societies, Omega brought out Anne Breckinridge, Ann Lawhon and Carole Sandlin, a pledge. Other pledges have also been brought out—Lila Scott, Pi; Kay Smith, STAB; Lucy Stansbury, Quill Driver, and Ann Lawhon, Snake. The P.M.'s have brought out Claire Clay and Martha White, and Am Sam, Bruce Koolage, Martha White, and Isabel Hanna. Elected by the student body to the Feature Section of the *Helianthus* were Dru Carothers, Claire Clay, Liz Kendall, Win Sykes, Marie Woody, and Kay Smith—a pledge.

Everyone enjoyed the annual Christmas Party for the Orphans and a Christmas party for the actives and pledges.

PLEGDED: Lucy Boswell, Richmond; Elizabeth Burks, Bedford; Margaret Burnside, Nassau, Bahamas; Constance Carriere, New Orleans, La.; Sue Cowles, Blair Quinn, Shreveport, La.; Mary Cox, Memphis, Tenn.; Jane Dornbier, Worthington, Ohio; Betty Jo Fite, Muskogee, Okla.; Lucille Goodall, Staunton; Barbara Griffing, Long Island, N.Y.; Lucy Gwaltney, Smithfield; Josephine Hanna, El Dorado, Ark.; Florine Hawley, Dallas, Tex.; Virginia Lawhon, Marianne Oeland, Carole Sandlin, Houston, Tex.; Betsy LeBrun, Lutherville, Md.; Mercer McKee, Jackson, Miss.; Charlene Moore, Richmond, Tex.; Lila Scott, Shreveport, La.; Day Smith, Miriam Wall, Little Rock, Ark.; Lee Smith, Hot Springs, Ark.; Lucy Stansbury, Louisville, Ky.; Mary Gaillard Thomas, Odessa, Tex.; Nancy Ann Voth, Oklahoma City, Okla.; Susan Whiteford, Ruxton, Md.; Kay White, Norfolk.

MARLENE C. BAYLISS

VIRGINIA GAMMA—COLLEGE OF WILLIAM AND MARY. Chartered, 1925. Virginia Γ ended a busy semester with parties with Σ II, K A, Σ N, and a coffee given by X O. Teas were given for the new faculty members and the chapter's new house mother, "Ma" Fowler.

The Settlement School sale before the holidays was a big success.

Patty Divers and Betty Root were chosen to represent the freshman class on student assembly.

A Christmas tree trimming open house, the chapter party, and a dance to honor the pledges, concluded a successful holiday season.

MARY ANNE PICKETT

WEST VIRGINIA ALPHA—WEST VIRGINIA UNIVERSITY. Chartered, 1918. Pledge Day, October 8, 1955. INITIATED, October 20, 1955: Mary Ann Thrash, Towson, Md.; Marjorie Frew, Weirton.

In campus activities, West Virginia A has been well represented. Linda McNary, Mary Jane Powell, and Norma Jean Harbert were elected as ROTC Sponsors; Ann Nager and Lucie Tuckwiller were selected for Dolphin Swimming Honorary; Mary Jane Powell was chosen to represent $\Phi \Sigma K$ at the Engineer's Ball; Priscilla Dollman was chosen by $\Sigma \Phi E$ as their Monticola Queen; Judy Porter, Vice-President of La Tertulia, the French Honorary; Nancy McNary, President of the Woman's Glee Club; Ann Bleigh was chosen to represent West Virginia in the Fulbright Scholarship competition; Carolyn Garrison and Nancy Ashworth Sanderbeck were selected for membership in $\Phi T O$, home economics honorary; Elizabeth Hall, President of K Φ pledge class; Mary Jane Powell and Ann McMunn were chosen for the Mountaineer Week Team.

At the Homecoming game, Linda McNary reigned as one of the queen's attendants. Mountaineer Weekend, West Virginia A, put forth extra effort on their float and brought home the second place cup.

Our Delta Province President, Mary Virginia Williams, was here for an informative visit and also the Grand President, Marianne Reid Wild. Perhaps the most memorable event was Pledge Day when Mrs. Wild personally gave the pledging ceremony.

PLEGDED: Francine Koenig, Arlington, Va.; Sandra Morrison, Clarksburg; Ann Nager, Wheeling; Martha Newenschwander, Sistersville; Kathryn Sell, Charleston; Martha Thayer, Gassaway; Marion Wetherby, Syosset, Long Island; Frances Barnes, Clendenin; Phyllis Bransford, Lewisburg; Carolyn Butler, Morgantown; Ruth Conely, Gandeville; Ann Cromwell, Elkins; Nancy Flanagan Blueville, Grafton; Helen Hadjis, Wheeling; Elizabeth Hall, Fairmont; Ann Harless, Montgomery; Joyce Ingram, Parkersburg.

NANCY AHWORTH SANDERBECK

EPSILON PROVINCE

MICHIGAN ALPHA—HILLSDALE COLLEGE. Chartered, 1887. INITIATED, October 13, 1955: Thelma Champion, Hillsdale, Mich., and Mary Ellen Kenefick, Birmingham, Mich.

Michigan A began the Fall semester with an open-house honoring all new men on campus. This is an annual event for the chapter and is anticipated by both men and women.

Lee Milroy and Marlene Lundgren were candidates for Homecoming queen, and the wearer of the crown was Marlene Lundgren. The annual Homecoming banquet was held before the Homecoming football game Saturday afternoon and many alumnae attended. Based on a Scotch theme, Pi Beta Phi Homecoming display consisted of a huge Scotch tape dispenser, covered with plaid gingham. Our slogan was "Tape the Scots," and brought an honorable mention to the chapter.

Rosemary Rowe was tapped for Lamplighters, honor group of eight senior women. Rebecca Morrison, Marcia Jannasch, Lee Milroy, and Rosemary Rowe were candidates for *Who's Who*. Rosemary was also president of the International Relations Club.

Judy Worden and Joy Solberg were social chairmen of the sophomore and junior classes. Thelma Mullin was vice-president of the Future Teachers Club, and Lee Milroy, secretary of Tower Players and A Ψ .

PLEGDED: Jackie Khoman, Utica; Carol Vossler, Helen Slocum, Grosse Pointe; Carol Merchant, Jonesville; Geraldine Criss, Ann Arbor; Kathleen Fayhey, Livonia; Joanne Jones, Julie Sapala, Detroit; Joy Carnahan, Chicago; Janet Gochanour, Ferndale; Judy Green, Dowagiac; Judy Arnold, Royal Oak; Joanne Stephens, Centerline; Sue Carlson, South Bend, Ind.; Nancy Kromer, Jane Maurer, Cleveland; Lucy Bruere, Ann Bodner, Toledo, Ohio.

JOY SOLBERG

MICHIGAN BETA—UNIVERSITY OF MICHIGAN. Chartered, 1886. Pledge Day, October 9, 1955. Mary Nolen, Michigan B president, was elected to Joint Judiciary Council and Martha Wallbillich an auxiliary member. Janet Neary was re-elected to Student Government Council and is also chairman of the National and International Affairs Committee. Janet attended the National Executive Committee Meeting of the National Student Association; she is vice-chairman of the Michigan region. Donna Netzer was on the Student Relations Committee; Caryl Dumond appointed to the Cinema Guild Council. Cathy Campbell is the new area chairman for the World University Service, Barbara McGrath on the Student Activities Scholarship Board, and Fern Barbara Law has been elected vice-president of the Michigan Singers. Fern Barbara was also elected treasurer of M Φ E. Jane Germany

was chosen by $\Pi A \Theta$. Patricia Mooney was guest speaker at the Detroit Alumnae Association banquet, and also at a banquet for the deans of all the colleges at the university. Pat is also a member of the Student Government Council committee dealing with calendar revisions.

PLEGDED: Mary Alice Claggett, Rochester, Minn.; Janice Crispin, Dimondale, Mich.; Mary June Foster, E. Lansing; Rosalie Hildebrecht, Pamela Tarrant, Hinsdale, Ill.; Nancy Kendall, Muskegon; Carol Kinzie, Edwardsburg; Ann McDougal, La Grange, Ill.; Mary Ann Nicholl, Dearborn; Peggy Phillips, Okemos; Lucy Riley, New York; Alice Royer, Paoli, Pa.; Ann Shoulin, Springfield, Ohio; Donna Wickham, Grand Haven; Clarice Wicks, Grand Rapids; Julie Windham, Westfield, N.J.; Kay Yonkers, Cincinnati; Kay Baily, Lucy Hendricks, Mimi Jackson, Detroit; Janice English, Sandy Fox, Lee Ann Price, Andrea Stelle, Ann Arbor.

LOIS MURPHY

MICHIGAN GAMMA—MICHIGAN STATE UNIVERSITY. Chartered, February 17, 1945. Pledge Day, January 23, 1955. INITIATED, October 10, 1955: Virginia Schneider, Grosse Pointe.

Many rushing plans were completed before Christmas, a Seashore party, a Plantation party, complete with butlers, maids and southern belles; and the Petty theme.

At Christmas, the alumnae club presented the chapter with a lovely new fireplace screen for the living room. Another highlight of the season was the Christmas Tree Lighting presented by the Pi Beta Phi and $\Delta T \Delta$ Fraternities.

In place of the usual Homecoming displays in front of the living units, M.S.U. celebrated its Centennial Year with a parade. Nancy Johnson was chairman of the Michigan Γ float which featured a large red apple core depicting the "Core of Knowledge" of the Basic College.

Another event of the fall term was an annual All-University Flower Show. Michigan Γ placed third in the show with Helen Ramey in charge of the beautiful display which featured an arrow made entirely of gold flowers placed on a flowered background.

Sally Novak and Cherie Ward were named as Corps Sponsors of the Air Force and Army R.O.T.C. The girls were presented and caped during the Coronation Ball held in December.

MARILYN CURTIS

ONTARIO ALPHA—UNIVERSITY OF TORONTO. Chartered, 1908. Pledge Day, October 31, 1955. INITIATED, January 18, 1956: Nancy Turville, Jane Doyle, Nancy O'Reilly, Elizabeth Conway, Penny Perfect, Carol Dickie, Penelope Carter, Mary Jane Champ, Mary McLeod, Toronto, Judith Clendinning, Hamilton, Carol Chilton, Sarnia, Susan Mason, Hamilton, Duaine Peacock, Oshawa, Barbara Graham, Willowdale.

Ontario A thoroughly enjoyed the visit of Province President, Mrs. Christiansen.

Featured at the Pi Beta Phi birthday party with the alumnae, were coloured slides of Japan.

A party for the children of the alumnae after the Santa Claus Parade, and our annual "Christmas Tree" with the Z Ψ , enlivened the Christmas season.

The members of Ontario A, who have been aiding the blind in shopping excursions, enjoyed an interesting evening with them. Rushing songs were the chapter's contribution to the entertainment.

Ann Harris, Louise Martin, Meredith Robinson, and Marni Littlejohn were chosen for the Carabin weekend, an exchange with the students of the University of Montreal to promote interprovincial relations. Louise Martin was elected president of fourth year University College women. Varsity Cheerleader, Mary Jane Champ, was elected president of the Student Council at the Conservatory of Music. Mary McLeod was present of her year in Physio and Occupational therapy.

The new fire escape is a welcome addition to the home of Ontario A.

ARLENE MCKEE

ONTARIO BETA—UNIVERSITY OF WESTERN ONTARIO. Chartered, October, 1934. Pledge Day, October 2, 1955. INITIATED: Rochele Doan, Aylmer; Geraldine Becker, Ayr; Patricia Russell, Calgary, Alberta; Elizabeth Barlow, Chatham; Jean Heagle, Sonya Christopher, Suzanne Henry, Frances Martin, Hamilton; Ann Collyer, Marguerite Humphries, Betty Lou Wakeam, London; Gail Funston, Lorne Park; Barbara Mollison, Niagara Falls; Marianne Lovink, Ottawa; Noreen Laing, Constance Kinnear, Beverley Wilding, Toronto; Patricia Palmer, Sault Ste. Marie.

Before the pledges were initiated, they washed cars in order to raise money for their pledge project which consisted of painting the hall leading from the second floor to the dormitory. At the initiation banquet Marilyn Tackberry gave an extremely interesting and amusing account of her experiences in Germany, France, and Spain. The Billie Miller pin was awarded to Sonya Christopher who, the chapter felt, was the most outstanding and cooperative pledge.

Out of nine women's and men's fraternities on campus, the chapter stood first in scholarship for the past year.

Part of the profits from the annual bazaar went towards donating a Christmas basket to a needy family in London. The rest of the money was spent in installing a new sink, cupboards, and counters in the kitchen.

This is the first year that Ontario B has taken part in a fraternity project. The girls chose to visit the Dearness Home for the Aged, and every Thursday four members spend the afternoon reading and talking to the patients. Helen Maki and Marilyn Tackberry showed their slides of Japan, Germany, France, and Spain to these people.

The chapter sang Christmas carols with B Θ II at the three hospitals in London.

Beth Deline was co-convenor of the University College Ball, and the fraternity was very proud to have Helen Maki, Pat Robinson, Sally Pearce, and Cathy Werte nominated for queen of the Ball.

CATHERINE WERTE

ZETA PROVINCE

INDIANA ALPHA—FRANKLIN COLLEGE. Chartered, 1888. Pledge Day, September 17, 1955. Elizabeth Richardson was chosen for *Who's Who in American Colleges and Universities*.

Martha Garner was student director of the fall dramatic production, "The Caine Mutiny Court-Martial."

Pi Beta Phi placed first in the float contest in the Homecoming parade, and Ellie Voss attended the Homecoming Queen.

PLEGGED: November 6, 1955, Ruth Ellen Waldkoetter, Seymour, SARAH PURKHISER

INDIANA BETA—INDIANA UNIVERSITY. Chartered, 1893. Pledge Day, February 8, 1956. The traditional Monmouth Duo was held by Pi Beta Phi and K K I in January. A formal dinner in the chapter house preceded the dance in the Union Building, where a large top hat on the bandstand was the center of the theme.

The new rush counseling system started last year worked well and has been continued. Nancy Crouch is the counselor from Pi Beta Phi.

Carol Hudson was elected to Φ B K, arts and science honorary, O Δ, business honorary, chose Barbara Hibner, Carol Shaner, and Nancy Crouch. Jill Harris was elected to II A Θ, education honorary.

Helen Ann Yoeman received the home economics scholarship for being the senior with the highest grades in the department.

The I.U. Foundation chose Janet Carter, Janet Couger, Barbara Hibner, and Carol Hudson for membership. Janet Carter is on the Steering Committee for the Foundation. Pat Kelso was elected hold-over member on the campus Board of Standards. On the Y.W.C.A. Cabinet this year are Barbara Hibner and Arline Lockerbie. Nancy Bugg is on the Association of Women Students Council. Elaine Mitchell was selected for Junior Union Board.

The lead in the opera "The Marriage of Figaro" presented by the Music School was taken by Bonnie Stewart. Nancy Kierspe played the leading role in "A Letter of Introduction," a television show produced by the University Theater.

Nancy Scheid was a finalist for Homecoming Queen. Δ Σ II, business honorary, chose Karina Hagman as their Rose Queen. Lu Ann Calkins was chosen Fiji Queen for the Iron Triangle Dance given by Α T Ω, Φ T Δ, and Acacia.

PAT KELSO

INDIANA GAMMA—BUTLER UNIVERSITY. Chartered, August 27, 1897. INITIATED, October 16, 1955; Blanche Booze, Donna Cheshire, Carolyn Green, Shirley Disher, Thalia Lain, Nancy Leslie, Nancy McGuffey, Sandy Ridland, Elinor Sheppard, Joan Unnewehr, Indianapolis; Connie Aughe, Frankfort, Ind.; Mary Essex, Whites-town, Sue Longest, New Albany; Sandy Pierson, Danville; Linda Weaver, Pendleton; Anne Wells, Carmel, Ind.

The annual open house of Indiana Γ was very well attended by residents of Indianapolis, the surrounding communities, and members of the campus.

Martha Butterworth and Beverly Baldwin were elected to the Drift Beauty Queen Court.

"Christmas is Heavenly" was the theme of the annual Christmas Dance for 1955.

Fifteen orphans were entertained by the chapter at a Christmas party, and each orphan received approximately eight presents—toys and clothes combined. Mary Bloemker acted as chairman of the affair.

Carolyn Green decorated the exterior of the Chapter House in December, transfixing the white columns into beautiful candles. A committee of judges presented a trophy to the chapter for the decorations.

Charlotte Forsyth was elected secretary of the Freshman Class, and Nancy Fleming was elected secretary of the Junior Class. Judy Woolgar was elected to the Air Angel Court, while Cherry Sheppard was elected Homecoming Queen reigning for 1955.

Gloria Gamage, a pledge, won 3rd place in the John Chapman Miller Contest with her speech entitled, "The Trustee System."

PATY JO LEONARD

INDIANA DELTA—PURDUE UNIVERSITY. Chartered, 1921. INITIATED, October 23, 1955; Paula Alexander, Madonna Dienhart, Carolyn Evans, West Lafayette; Jo Ellen Berchiatti, Jane Holwerda, Goshen; Betty Bish, Downers Grove, Ill.; Mary Anne Chumbley, Decatur, Ill.; Mary Cottingham, Suzanne Flint, Joan Marvel, Tajana Schmeidek, Indianapolis; Shirley Gayda, Filomae Trains, Gary; Lynn Gielow, Louisville; Judy Goff, Jann Moss, Nancy Worden, Lafayette; Ruth Hardie, Chanute AFB, Ill.; Marilyn Heasley, Wheeling, W. Va.; Marilyn Lindsay, Rockville; Mary Alice Major, Hopkinsville, Ky.; Betty Moody, Hobart; Marilyn Schaffer, and Drue Wilkes, Elkhart.

Gold Peppers, activities honorary for upperclasswomen, tapped Judy Downing, Joan Finnander, Marilyn Heasley, and Judy Jackson.

Working on Greek Week as committee chairmen for the spring semester are Bevera Boyle, Marilyn Lindsay, Sondra McCormac, and

Janice Waterman. Drue Wilkes will serve as general secretary of the event. Lois Harrison, Marilyn Heasley, and Betty Shields are busy with arrangements for the Junior Prom. Sherry Lockhart, A.W.S. social chairman, is general chairman of Golddigger's Ball.

Selected as hostesses for Old Masters', a program on Purdue's campus which features addresses to various housing units by outstanding persons in the professional and business fields, were Barbara Davies, Jackie Buchsbaum, Jody Downing, Joan Finnander, Karin Hellman, and Diana Humbaugh.

Membership in honoraries was won by Marilyn Heasley, Δ P K, Science School honorary and K Δ II, national honorary in education, and Sondra McCormac, Σ A H, national speech correction honorary. Mary Anne Chumbley and Marilyn Schaffer were elected to the Interfraternity-Panhellenic council. Judy Jaxson is the new president of Panhellenic council. Lois Huston was selected to serve on the Faculty Committee. Jackie Buchsbaum was runner-up in the annual Dean for a Day contest held on campus. Betty Moody and Betty Shields were re-elected to the cheerleading squad.

Betty Shields was crowned 1956 *Debris* Queen at Varsity Varieties. The *Debris* is Purdue's yearbook. An act by Pi Beta Phi and Α X A, entitled "Lizzie Borden," was chosen for the annual Varsity Varieties. Joan Finnander was chosen K Σ Sweetheart. Connie Farrell was in her court. Drue Wilkes was named honorary Second Lieutenant of Pershing Rifles. Sherry Lockhart recently appeared as cover girl on *Modern Bride*.

Marilyn Heasley was the winner of the second annual Mary Matthews award, a monetary award based on loyalty, service, and interest in the chapter and Fraternity as a whole.

SONDRA MCCORMAC

INDIANA EPSILON—DEPAUW UNIVERSITY. Chartered, 1942. Pledge Day, September 21, 1955. INITIATED, none.

The girls of Indiana E thrilled to the sound of East College bell that proved to be a frequent reminder that DePauw had begun to win football games after remaining defeated for three years. They were happy to welcome back their alumnae on Old Gold Day, and to play hostess to their fathers on Dad's Day. An open house and buffet dinner was held for the Pi Beta Phi alumnae of the Indianapolis area in appreciation of their help to Indiana E Chapter. The administration was entertained at the annual Thanksgiving dinner held in the chapter house.

Doni Dunningham, Roseanne Nelson, Susan Crabb and Kay Halstead were elected officers in their freshman dorms; Nancy Ford was chosen co-chairman of the Junior-Senior Prom and for the lead in Monon Review; Marilee Lidikay, Nancy Ford, and Mary Shauman were chosen to tour Europe with the university choir next summer; Nancy Smith was elected to Duzer Du, dramatics honorary; Sally Fullerton was elected to the modern dance group.

Holiday festivities included the annual Christmas party with Α X Ω and Δ Z; a caroling party with Δ X; and a joyous Christmas dinner with Pi Beta Phi alumnae and their families living in Greencastle. The highlight of the holiday season was the annual Settlement School party at which four boxes of toys were wrapped for the boys and girls at Little Pigeon.

PLEGGED: Susan Crabb, Indianapolis; Gloria Gatz, La Grange, Ill.

DOROTHY DALE

INDIANA ZETA—BALL STATE TEACHERS COLLEGE. Chartered, August 23, 1952. Pledge Days, August 21, 22, 1952.

Homecoming queen candidate for Indiana Z, Sandra Ziegler, was on the court. Third place was awarded the Pi Beta Phi float in the sorority division.

The annual Dad's Day included the Ball State-Valparaiso football game, a supper, and entertainment.

At the 34th Annual Pi Beta Phi Christmas Ball, holiday decorations prevailed.

PLEGGED: Judith Ashcraft, Seymour; Barbara Bailey, Nancy Leininger, Roselyn Roof, Fort Wayne; Carolyn Coulson, Wynara Daugherty, Mary Giles, Jeri Trusty, Muncie; Dina Eder, Knightstown; Patricia English, Marion; Joanne Gruszka, East Chicago; Judith Hanagan, Hammond; Mary Lou Horstman, Brownstown; Sharon Kay Jones, Anderson; Phyllis Linke, Columbus; Gwen Meranda, Farmland; Judith Miller, Rochester; Fanchon Peters, Tipton; Jean Rine, Kokomo; Anne Stahly, Berne; Susan Thompson, Greenwood; Janet Tritschuh, New Castle; Phyllis Vrooman, Sommerset; Mary Wenger, South Bend; Margaret Dunn, New Albany.

BERTA IRWIN

ETA PROVINCE

KENTUCKY ALPHA—UNIVERSITY OF LOUISVILLE. Chartered, 1925. Pledge Day, November 7. INITIATED, November 2; Margie Smith, Louisville; June McCully, Prospect; and Ann Vincent, Ashland.

This fall brought fourth much enthusiasm in homecoming activities. The Kentucky A's were anxious to begin building their float, which had a huge stork on it. Mary June Kirm was elected to the homecoming queen's court.

Margaret Fife is associate editor and Rosanne Taylor is Greek editor of the *Thoroughbred*, the campus annual. Margaret Fife was elected to II Δ E, a national honorary journalism society, and was elected vice-president for the coming year. Mary June Kirm was elected an air force sponsor.

Kentucky A gave a Christmas party for the underprivileged children at Ormsby Village, and participated in a hockey game with them. Our chapter sponsored two boys' membership to the Y.M.C.A. Honey Birdwell, Indiana E, and Joyce Young, Tennessee B, have been affiliated.

Joyce Young was elected vice-president of the college club section of the Kentucky Home Economics Association.

PLEGDED: Patty Downing, Louisville.

ELIZABETH HANNER

TENNESSEE ALPHA—UNIVERSITY OF CHATTANOOGA. Chartered, 1923. Pledge Day, November 21.

This year Pi Beta Phi took first place in homecoming decorations. As it was the University's 75th year, seven historical events were depicted in the decorations with the theme "The Seven Wonders of the University."

In the field of sports the Pi Beta Phis came in second in Field Day and third in volleyball.

Marilyn Harris was chosen as sponsor of the ROTC Battalion Commander.

The Pi Beta Phis were honored to be visited by our Grand Secretary, Virginia Voothees Speaker. A tea was given in her honor.

The actives gave the traditional party for the pledges, a take-off on the pledges, modeled after the radio program "Monitor."

For our project this year Tennessee A chose to help the Chattanooga Symphony Orchestra. We helped sell tickets and ushered for the Youth Concerts.

PLEGDED: Lucy Grant, Chattanooga.

ANGELA DERBY

TENNESSEE BETA—VANDERBILT UNIVERSITY. Chartered, November 9, 1940. Pledge Day, January 8, 1956.

In volleyball and ping pong Tennessee B placed second which gives the chapter second place for the athletic trophy. Homecoming weekend was highlighted with floats. Tennessee B took honorable mention with the theme "Buck, Kentuck, No Luck."

Eunie Walldorf and Ann Beach were elected to membership by the Athenians, the junior honorary society; and Betty Kleeper and Martha Grizzard were elected to Lotus Eaters, the sophomore honorary society. Carole Grant, Harriet Kaye, Lucy Stites, Mary Ready Parrent and Peggy Wheeler were elected to membership to $\Phi \Sigma I$, an honorary national society for romance languages.

The chapter gave a Christmas party for seventeen children from a nearby community recreation center. Santa Claus and a gift for each child added color to the party.

Judy Pond won the Social Standards Scholarship. This was the first year this scholarship was awarded.

LOUISE BROWN

TENNESSEE GAMMA—UNIVERSITY OF TENNESSEE. Chartered, May 15, 1948. Pledge Day, September 29, 1955.

Tennessee Γ captured four trophies at the ΣX Derby. Beauty winners were Paula Davis, best figure, and Frankie Tate, most beautiful brunette. All of the pledges participated in winning the Water Relay and received a big trophy for the accumulation of the most points.

The chapter was greatly honored to have the Grand Secretary, Mrs. Speaker, visit with it during November.

Patsy Huff was elected president of K X. Christine Sams and Eva Sue Shoun were R.O.T.C. sponsors. Sara White was elected president of $\Sigma \Delta \Pi$, and Pat Ballard, vice-president of B $\Gamma \Sigma$. Emily Turner and Eleanor Harb were co-chairmen of All-Sing Committee, and Patti Dixon and Nancy Dillon served on its staff. Patti Dixon was runner-up in a campus beauty contest. Lucy Hatmaker was the $\Sigma \Phi E$ Frontier Girl and a member of A $\Lambda \Delta$. Nancy Jo Wernert was chosen to *Who's Who*. Christine Sams was a candidate for $\Phi \Sigma K$ Moonlight Girl. Emily Turner was chairman of the Convocation Faculty Dinner. Martha Setzer, pledge president, was elected Freshman Class Treasurer. Serving on the U.T. Usher Corp were Carol Cress, Eva Sue Shoun, and Dorothy Jo Hooper. Serving on the U.T. Annual staff were thirteen members and three section editors from Pi Beta Phi. Carolyn Jones was selected by the college faculty to study in Mexico for a quarter.

The Chapter enjoyed a Christmas party given by the Alumnae Club and really felt the true Christmas spirit when a party was given with $\Sigma \Phi E$ for forty orphans.

PLEGDED: Carolyn Brisendine, Paris; Charlotte Gibson, Spring City; Sylvia Moulton, Knoxville; Linda Ross, Nashville; Millicent Stone, Chattanooga.

DOROTHY JO HOOPER

NORTH CAROLINA ALPHA—UNIVERSITY OF NORTH CAROLINA. Chartered, 1923. Pledge Day, October 2, 1955.

After four long months of living under crowded conditions and eating in restaurants, North Carolina As are finally sleeping and eating in their new wing! Almost every kind of stumbling block turned up to slow the progress, including a small fire in the old part of the house, caused by faulty wiring.

In the midst of all the frustration, however, the chapter was encouraged by a visit from Province President, Mary Frances Pirkey.

Other chapter get-togethers during the fall included the annual Big-Little Sister party at a nearby cabin.

Many of the fraternities have entertained the chapter at dinner at their houses, or at combo parties at the Country Club. During fraternity rushing, North Carolina A sent each fraternity a wooden arrow, painted wine, with "Good Luck" written on it in blue.

The chapter's Homecoming display for the Maryland game won

the competition. The theme was "Tar Heels Toll Trouble for Terps," and displayed a huge bell hung from goal posts, being rung by a ram.

At Christmas the chapter sent food and toys to needy families, joined with ΣN to play Santa to twenty little orphan girls, held a party at the house followed by caroling with the fraternities.

Susie Walker is now social chairman of the junior class, and Harriet Bobbitt has a seat in the Student Legislature. Peggy Ballard was tapped by Valkyries, highest women's honorary on campus; Penny Hartman, a 1955 graduate was initiated into $\Phi B K$, and several activities and pledges were chosen as sponsors for the AFROTC.

SUSAN QUINN

NORTH CAROLINA BETA—DUKE UNIVERSITY. Chartered, 1933. Pledge Day, October 23, 1955. INITIATED, November 20, 1955: Mary Grace Bansley, Atlanta, Ga.; Anne Levesque Johnston, Birdeye, Ark.

The eighteen new pledges of North Carolina B have shown their enthusiasm by giving the actives weekly Monday night coffees. The actives, in turn, gave a Big-Little Sister party with a novel way of introducing big sisters and aunts to the pledges by matching up the new $\Pi B \Phi$ "families" in their pews like an old-fashioned revival meeting. Before Christmas, the pledges gave a party with a live Santa Claus, presents, and original verses. The annual $\Pi B \Phi - B \Theta I$ party for underprivileged children was also held just before vacation.

Selected for *Who's Who Among Students in American Universities and Colleges* were: Ann Alexander, Ann Altvaeter Jervey, Saville Jett, Sarah Pfohl, Elsa Reese, and Mary Lynn Williams.

PLEGDED: Sandra Dee Addington, Evanston, Ill.; Constance Ann Brown, Arlington, Va.; Kay Davis, Southern Pines; Mary Lou Dowell, Westfield, N.J.; Mary Lois Eskridge, Charlotte; Joan Garratt, Marion; Sarah Hagler, Muriel Legrand Hendrix, and Joanna Martin Holloway, Durham; Virginia Mason Hermann, Dayton, Ohio; Anne Kennerly, Newtown, Ohio; Jeri Wynne Lassiter, Morehead City; Ellen J. Lattimer, Darien, Conn.; Patsy Lee, Bronxville, N.Y.; Mary Elizabeth Mosteller, Orlando, Fla.; Pat Nolan, Rutledge, Ga.; Leslie Anne Noller, Tacoma, Wash.; Sue Arden Tucker, Greenville.

MARY LEWIS WILLIAMSON

MISSOURI ALPHA—MISSOURI UNIVERSITY.

PLEGDED: October 21, 1955: Jan Feldwisch, Webster Groves. Sandra Kamerer and Sandy Junkin were chosen to be among the ten girls in the Homecoming Queens court. Sandy Junkin has also been chosen as one of the story illustrators of the campus humor magazine, the *Shoume*.

There have been many changes on the campus this year. $\Phi \Delta \Theta$ is in the midst of building a new chapter house and $\Lambda \Phi$ is building a large extension to their present home.

Marilyn McDaniel was recently selected to be represented in *Who's Who in American Colleges and Universities*. Carrie Horn and Louise Duff were pledged to $\Gamma A X$, national professional advertising fraternity for women.

Megan McKinney, reigning Savitar Queen, will be pictured in a campus "Miss Mizou" calendar. Megan is one of the twelve finalists for Miss Mizou.

Preceding Christmas vacation Missouri A serenaded the State Cancer Hospital and all the campus fraternities. Preceding the serenade, the chapter had their annual "Christmas banquet and party."

GINGER BRICE

SOUTH CAROLINA ALPHA—UNIVERSITY OF SOUTH CAROLINA. Chartered, 1928.

South Carolina A faces a busy schedule for the remainder of the school year. The Panhellenic stunt night cup must be defended, the biennial formal planned and produced and voices tuned for A $K \Gamma$'s annual song fest.

The Columbia Alumnae Club gave the chapter a Christmas party complete in the tradition of a tree, coffee and fruitcake.

President Lou Keller was selected for *Who's Who* and Rose Weldon was tapped for A $K \Gamma$, honorary leadership fraternity. Sandra Thornton was elected A $X A$ crescent girl and sponsored them in the *Garnet and Black*. Jean Huffman sponsored A $T \Omega$ and Pat Arant was $\Phi K \Sigma$'s contestant for Miss Garnet and Black.

JENROSE WELDON

THETA PROVINCE

ALABAMA ALPHA—BIRMINGHAM-SOUTHERN COLLEGE. Chartered, October 7, 1927. Pledge Day, October 7, 1955.

After the excitement of fall rush, Alabama A settled down to the regular activities of the quarter. The first of these was Sadie Hawkins Day. The "Pi Phi Heaven" float depicted all the Dog-patch characters riding on a horsedrawn wagon. Patsy Pace was chosen as "Southern's Mammy Yokum."

In the field of sports the chapter again captured the volleyball trophy. Jane Lewis won the badminton cup, and Jayne Harpole and Ramelle Moore won tennis doubles.

Jayne Harpole and LeMelle Winters were re-elected cheerleaders for the basketball season.

Kappa Delta Epsilon invited Claire Palmer and Jo Ann Parker to become members. Also, invitations to $\Phi \Sigma I$ were received by Claire Palmer, Jo Ann Parker, and Patsy Pace.

A delightful banquet was given by the Mothers' Club in honor of the new pledges and their parents. Just before the Christmas holidays, the pledges, their big sisters, and their alum sponsors got together for a delightful luncheon in one of the downtown restaurants.

A large number of pledges and actives were on the Dean's List for the fall quarter.

PLEGDED: Ann Arnold, Betty Sapp, Cullman; Jo Ann Bartlett, Wedowee; Mary Frances Brown, Haleyville; Evelyn Dinsmore, Decatur; Emily Hammer, Gunterville; Mary Frances Proctor, Scottsboro; Sara Anne Statom, Anniston; Carol Clotfelter, Jody Cloud, Ruth McNeice, Pat Smith, Carolyn McGaughey, Birmingham; Nancy Lull, Meridian, Miss.; Virginia Hunt, Phoenix, Ariz. PATSY PACE

ALABAMA BETA—UNIVERSITY OF ALABAMA. Chartered, September 19, 1949. INITIATED, October 13, 1955: Pat Hughes, Terry Pratt, Birmingham; Rosalie Oliver, Panola; Jaunita Ferguson, Blythesville, Tenn.; Carol Keese, Chattanooga, Tenn.; Carolyn Nichols, New Orleans, La.

To close the old year, pledges of Alabama B gave a Christmas party for pledges of other sororities on campus, played Santa Claus for the children of several underprivileged families, and shared a Christmas party with ΣX .

In the academic field, Gail Finlay, Frances Threadgill and Carolyn Scruggs were tapped by $K \Delta II$, Harriet Hooper by $X \Delta$, Jane Sawyers and Judy White were elected to $A \Delta \Delta$.

Alice Kern was chosen as Army ROTC sponsor, Mary Wingard was elected chairman of the Panhellenic Conference to be held in the spring, and Gail Finlay, Panhellenic Scholarship Chairman. CAROLYN SCRUGGS

FLORIDA ALPHA—STETSON UNIVERSITY. Chartered, November 30, 1913. Pledge Day, October 13, 1955. INITIATED, October 18, 1955: Ann Clark, Newberry, S.C.

Joanne Motes was elected Homecoming Hostess and was chosen for *Who's Who in American Colleges*. She was also tapped for $\Phi A \Theta$.

Martha Jane Singeltary was tapped for the Honor, Stetson's leadership organization for women. Joan Cromer was tapped for $\Phi \Theta T$. Mary Lane Weaver and Joan Cromer were members of the Φ Society.

Sue Davis was a member of the "Homecoming Court."

Carolyne Miller was elected to be on the Women's Council. Florida A's pledge project was kept a secret until the annual Christmas party at which time the pledges presented the chapter with a television set.

PLEGDED: Nancy Batten, Martha Harrington, Carolyn Miller, Marion Sternberg, Miami; Carol Belcher, Jacksonville Beach; Jo Beverly Blank, Midge Grier, Mary Snyder, West Palm Beach; Marilla Collins, Fort Pierce; Sue Davis, Orlando; Elizabeth Ezel, Lynn Ezell, Coral Gables; Patricia Figueroa, Belle Glade; Kay Philbrook, DeLand; Melinda Booth, Bloomfield Hills, Mich.; Frances Cole, Chicago, Ill.; Patricia Crymes, Athens, Ga.; Barbara Freeman, Washington, D.C.; Julee Urquhart, Birmingham, Ala.

SALLY JOBSON

FLORIDA BETA—FLORIDA STATE UNIVERSITY. Chartered, October 14, 1921. Pledge Day, September 30, 1955.

In December, *Smoke Signals*, the university magazine, held its annual beauty contest; six Pi Beta Phi's were chosen for the finals.

The annual chapter Christmas party was a very festive occasion with all the trimmings from a turkey dinner to gifts from Santa. A special event of the evening was the pledge's presentation of their pledge songs. An enjoyable evening was spent Christmas caroling for our patrons.

It really was wonderful to see all the happy faces of the children at the Christmas party for the underprivileged; Florida B joined with $X \Delta A$ for this occasion.

At the Orange Bowl festivities in Miami Faye Anthony was a princess in the court of the Orange Bowl Queen.

Joan Tavel has been chosen for *Who's Who in American Colleges and Universities*. Faye Anthony has been initiated into $\Sigma T \Delta$, an English honorary.

PLEGDED: Carol Traylor, Jacksonville; Janet Phelps, Pensacola. AUDREY CARLTON

FLORIDA GAMMA—ROLLINS COLLEGE. Chartered, September 28, 1929. Pledge Day, October 17, 1955. Mrs. Charles Brown, Florida Γ housemother for the past ten years, was honored by a tea attended by the President of the college, academic dean, housemothers, and proctors of the respective houses on campus, and presidents of all social orders.

In campus activities Ann Todd was elected cheerleader for the third consecutive year and Gloria Steudal was made chairman of the Fiesta Dance Committee. Florida Γ pledges were hostesses for a gala open house whose theme was "The Basketball Bounce," instigated in an effort to begin the 1955-56 basketball season with enthusiasm. The chapter participated in the annual talent contest, presenting an original satirical comedy on Rollins' coed fashions, the skit being written by several members of the pledge class.

Ann Webster was one of three students selected for an exchange scholarship to Washington University for a term. Sue LeClere and Ann Todd were elected to the national honorary fraternity of $II \Phi N$. Ann Webster and Barbara Berno made the Dean's List for 1955 spring and fall terms. Jackie Crinigan was

chapter representative in Student Council. Sis and Bebe Canales added loveliness to the décor of the Texas float in the 1956 Rose Bowl parade in Pasadena, Calif., as the two representatives from Texas. Priss Steele was selected Olympic Queen in a recent beauty contest in Orlando sponsored in conjunction with the campaign to increase funds toward the 1956 Olympics. Carol Stroll was Pi Beta Phi's representative in the Orange Bowl Queen contest.

PLEGDED: Faith Bascom, Holden, Mass.; Judy Blum, Denver, Colo.; Betsy Brown, Glencoe, Ill.; Bebe and Sis Canales, San Antonio, Tex.; Wayne Crawford, Dallas, Tex.; Dorothy Englehart, Evanston, Ill.; Pat Feice, Narberth, Pa.; Betsy Kraft, Highland Park, Ill.; June Lundsberg, Chicago, Ill.; Carolyn Placak, Tryon, N.C.; Cordelia Row, Miami, Fla.; Sue Riggs, New Orleans, La.; Priscilla Steele, Washington, D.C.; Dyan Wilson, Alexandria, Va. KIT DELANY

GEORGIA ALPHA—UNIVERSITY OF GEORGIA. Chartered, 1939. Pledge Day, September 29, 1955. INITIATED, October 22, 1955: Joye Beddingfield, Perry, Ga.

Rush started with the annual Circus Party which was very successful due to the big outdoor tent.

A visit from Mrs. Parks, our Province President, was enjoyed by the whole chapter. A tea was given for Mrs. Parks, and Mrs. Talmadge, mother of an Athens pledge, furnished lovely floral arrangements for the occasion.

Homecoming was one of the first big events of the quarter, Pi Beta Phi won first prize for the best float in the big Homecoming parade.

Anne Hatfield was chosen to be on the Pandora Beauty Court, and was also a contestant for the homecoming queen.

Georgia A is truly represented in Professional Panhellenic: Ruth Tribble, President; Dorothy Young, Vice-President, and Anne Hatfield, Treasurer.

Sally Shppard was elected chairman of the Student Facility Board of Home Economics. Judy Cohen won the Bordon Award for the junior with the highest scholastic average. Ann McKain, a pledge, was chosen as a new member of the Angel's Flight. Mary Ellen Parker became a member of $\Theta \Sigma \Phi$.

This active quarter was brought to a close with a Christmas party for underprivileged Negro children.

PLEGDED: Patricia Albert, Whittier, Calif.; Gail Belton, Oak Ridge, Tenn.; Mary Bland Bennett, Miami, Fla.; Ruth Brinkley, St. Baise, Idaho; Jane Eager, Lookout Mt., Tenn.; Arlene Gregory, Arlice Gregory, Tampa, Fla.; Patricia Tyson, Black Mountain, N.C.; Ann McKain, Camden, S.C.; Martha Brumley, St. Mary's; Claire Earnest, Decatur; Charlotte Flynt, Pelham; Taryp Harrell, Waverly; Jenny Harvey, Millen; Mary Ann Hinley, Hinesville; Barbara Peterson, Mt. Vernon; Barbara Pierce, Warrenton; Jane Reynolds, June Reynolds, Cairo; Virginia Sisk, Lexington; Martha Talmadge, Athens; Nancy Wheeler, Jasper; Ann Bonnell, Donna Clifford, Diana Markwood, Jo McCarthy, Nancy Sanford, Patricia Wilson, Atlanta.

NANCE CREEL

IOTA PROVINCE

ILLINOIS ALPHA—MONMOUTH COLLEGE. Chartered, April 28, 1867. Pledge Day, October 1, 1955.

At Monmouth College Homecoming Connie Irey was chosen Queen and Judy Earp was elected freshman attendant. The Pi Beta Phi float, based on an Indian theme, took second place in the parade awards. The college student council engaged Charlie Spivak's orchestra for the Homecoming dance. It also sponsored a concert by Ralph Marterie.

Pi Beta Phi seniors held a breakfast at Holt House for the seniors of all the other sororities and independent groups, and later pledges held a surprise breakfast for the actives.

Judy Earp was elected secretary of the freshman class. Janie Mears was elected president of $\Phi A \Theta$, national honorary history fraternity, and Holly Blanchard was chosen the president of Women's Athletic Association. Janie Mears and Bobbie Thompson were chosen for membership in $T II$, Monmouth College equivalent to Mortar Board. Jan Mundt was a member of Pep Club.

Illinois A held its winter formal, a Twelfth Night dinner dance, at the Hotel Custer Ballroom in Galesburg.

PLEGDED: Karen Johnsen, Niles, Ill.

DANNA ANDERSON

ILLINOIS BETA-DELTA—KNOX COLLEGE. Chartered, 1930 (Beta 1872—Delta 1884). Pledge Day, November 14, 1955.

Homecoming was ushered in with the usual parade of floats. The overall theme for the parade was Disneyland. In keeping with this idea, the Pi Beta Phi erected a mammoth white rabbit with a huge thumping foot and "We'll Thump Grinnell" as a slogan. The float was awarded second prize by the judges. Following the football game in the afternoon, all women's fraternities held teas for their alumnae. In the evening the world premier of Otto Harbach's new play "Bugles in April" was presented. Harbach graduated from Knox in 1894. Nancy Cane participated in the women's quartet for this show. Pat Nelson and Casey Clark were elected attendants for the court of the Homecoming queen.

After pledging, the alumnae held a dinner for the active chapter and new pledges.

Members enjoyed a Christmas party in the Panhellenic house. Each girl brought a white elephant and gifts were exchanged.

PLEGDED: Deborah Bennett, Elmhurst; Nancy Cane, Jenice Jaekel, Nancy Marshall, Chicago; Jan Gainer, Glen Ellyn; Anne Geraghty,

Lake Bluff; Sandy Hanson, Aurora; Sarah Koons, Knoxville; Jackie McLick, Glencoe; Anne Miles, Peoria; Kay Riley, St. Joseph, Mo.; Dottie Schlein, Maywood.

ABBY CHANNAN

ILLINOIS EPSILON—NORTHWESTERN UNIVERSITY. Chartered, May 26, 1894. Pledge Day, October 4, 1955.

The pledges of Illinois E have been especially busy since fall quarter began. Besides the studying and numerous exchanges with other houses, they entertained at the pledge-active barn dance party. Suzanne Straight was elected President of Junior Panhellenic, and Frances Smith was President of the Northwestern Apartments as well as captain of the women's varsity hockey team.

Janet Haunstein was runner-up in the first of Bramson's annual college fashion shows, in which all the women's houses and dormitories on campus participated.

Fall quarter was climaxed by a slumber party at the house for all the actives, pledges, and transfers. The Christmas activities included an evening of caroling with $\Delta T \Delta$, and the annual Christmas breakfast and gift exchange for pledges and actives.

Winter quarter began with the Monmouth Duo, given with K K Γ on January 13 at the M and M Club.

PAMELA MORRIS

ILLINOIS ETA—MILLIKIN UNIVERSITY. Chartered, 1912. Pledge Day, September 23, 1955.

Homecoming was especially important to Illinois H since chapter president, Yvonne Borchart, was chosen to reign over the festivities as Homecoming Queen, and the chapter's float won third prize.

The Christmas season was a busy one with the annual party for the faculty children. It was complete with movies, games, Santa Claus, and milk and Christmas cookies as refreshments.

Our Mother's Club and Alumnae Club completed the Christmas season with parties for the chapter.

Yvonne Borchart and Patsy Sue Kerns Schneider were chosen for *Who's Who in American Colleges and Universities*.

DOROTHY DUNN

ILLINOIS THETA—BRADLEY UNIVERSITY. Chartered, April, 1947. Pledge Day, September 18, 1955. AFFILIATED, Nancie Jo Zorn Shellenbaum, Denver, Colo.

At Homecoming, Sondra Borin and Audrie Suffield were attendants to the queen, and four other Pi Beta Phis were chosen for the court. Illinois Θ also took first place in stunt show with their act "Crazy Victory." Advisory Board rewarded them with a party for the chapter and their dates.

Marcia Bass, a member of Illinois Θ , was killed December 17, near North Plains, N.J., in an automobile accident. Marcia was traveling home for the Christmas holidays at her home in North Haven, Conn., when the tragedy occurred.

Marcia transferred to Bradley University in 1954 from the University of North Carolina and was initiated into Illinois Θ , February 6, 1955. She was an outstanding member of the sorority as well as a leader in school activities. She was censor, public relations chairman, and co-chairman of Pi Beta Phi's Homecoming stunt show, which won first place. Marcia was student chairman of the Student Union Variety Show and a member of Chimes, Junior Honorary Organization. Marcia was to be graduated in June of this year.

The Mother's Club held its annual Mother-Daughter banquet and Illinois Θ left for the holidays with happy memories of the Christmas formal. A huge white Christmas tree was placed downstairs and upstairs in the living room stood a large old fashioned Christmas tree.

New members in *Who's Who in American Colleges and Universities* are Annette Erickson, Mary Hurst, and Natalie Williams.

The members were very instrumental in the drive for a Student Union on campus. News was received by the University that the Ford Foundation had awarded Bradley \$434,000 to be used for a faculty pay increase.

ANN TAYLOR

ILLINOIS ZETA—UNIVERSITY OF ILLINOIS. Chartered, 1895. Pledge Day, June 1956. Illinois Z won the All University Panhellenic Scholarship Cup with the highest women's average on campus.

At the annual Homecoming Stunt Show, Pi Beta Phi won second place honors with $\Phi K \Psi$, and Martha Sanford was Miss Michigan in the Big 10 Homecoming Court.

Two Pi Beta Phis, Ann Alloway and Diana Flynn, were among the twenty *Illio* Beauties chosen for the 1956 yearbook. Jeanne Ricks was Dolphin Queen and Helen Nichols was in the court.

Pat Amin was chosen as Pershing Rifle Sponsor and Ann Alloway as Phalanx Sponsor for these military honoraries. Pat Long was Junior Interfraternity Council Queen and Peggy Redgwick, Nellie McLaughlin, and Diana Flynn were in the court.

A philanthropic project for the fall semester was to entertain the children from Huling Orphanage with a Christmas Party at the A $\Delta \Phi$ chapter house. There was a thirty foot tree, Santa Claus, and presents for all the children.

Pi Beta Phi won second place with Acacia in the annual Thanksgiving Turkey Run. The prize, a goose, was given to a needy family.

Rhea Peterson is Union Sub-Chairman of Spring Musicals, Sue Buchheit is on Freshman Council, and Jackie Sowers is on the Panhellenic Freshman Steering Council. Joan Groth is a new member of $\Phi K \Phi$.

Pledges decorated the chapter house beautifully for the annual

winter formal, Snowflake Fantasy.

PLEGGED: Susan Abbott, Jeanne Ricks, Springfield, Illinois; Mary Lou Doolittle, Chicago, Illinois; Joyce Hutchison, Waukegan, Illinois; Jay Jones, Moline, Illinois.

ANN GASKINS

KAPPA PROVINCE

WISCONSIN ALPHA—UNIVERSITY OF WISCONSIN. Chartered, November 1, 1894. Pledge Day, November 22, 1955.

INITIATED, October 15, 1955: Joanmarie Froelich, Roseanne Botham, Donna Maloney, Peggy Owen, Carol Schnabel.

During the football season Wisconsin A enjoyed many exchanges with fraternities and listening parties for out of town games. The girls are also participating in exchange dinner programs with other sororities. This is a new thing on this campus, and has been set up in an attempt to gain more intersorority contact and cooperation.

Pi Beta Phis were very happy to meet their new province president, Mrs. Severson, last fall. During her stay she was entertained at a cooky-shine held in honor of her visit.

Homecoming decorations were under the direction of Barbara Garlepy, and a personable Mrs. O'Leary's Cow was the display in front of the house. Darlene Wevers served on the University Homecoming Committee.

The Christmas season was a busy one, including a formal, a chapter party, and a party given by Pi Beta Phi and ΣX for little children at the tuberculosis sanitarium.

PLEGGED: Barbara Breuch, Sophie Klausner, Marjorie Long,

MARILYN TASKER

WISCONSIN BETA—BELOIT COLLEGE. Chartered, August 20, 1919. Pledge Day, October 2, 1955. INITIATED, October 30, 1955: Judith Abbotts, Caledonia, Minn.; Jauquinet Collins, Eureka, Ill.; Kay Kisker, Minneapolis, Minn.; Peggy Schacht, Racine.

Diane Buchanan and Judy Wheeler were on the five girl Homecoming court this fall. They were elected by popular vote of all the men students. Katie Russell and Jane Cavins were chosen for *Who's Who in American Universities and Colleges*. The following week the *Round Table*, campus newspaper, published its list of "Who Ain'ters," and Jo Berg was in this select group. Verelle Murphy was Wisconsin B's candidate for Winter Carnival queen.

Our Christmas project this year was a serenade in the Beloit community hospital. At the formal Christmas open house, over 200 faculty and students signed the guest book during the evening.

PLEGGED: Diane Rubietta, Villa Park, Ill.

JANE CAVINS

WISCONSIN GAMMA—LAWRENCE COLLEGE. Chartered, September 12, 1940. Pledge Day, December 13, 1955. A visit from Mrs. R. G. Severson, Christmas parties and sports championships have been among the winter highlights for Wisconsin Γ .

Mrs. Severson arrived in November for a pleasant three day stay with the chapter. A tea was held in her honor in the Pi Beta Phi rooms at Panhellenic House.

This year the Pi Beta Phis gave their Christmas serenade with the $\Sigma \Phi E$ fraternity. Following the serenade the chapter was invited to a party at the $\Sigma \Phi E$ House.

In athletics, Wisconsin Γ started the season with championships in the first two sports: field hockey and volleyball.

Nancy Klosterman had a part in "The Second Shepherd's Play." Meridee Masterson, Kay Murray and Marilyn Wilson were elected as departmental heads for the college year book.

When Lawrence college presented the "Messiah," several members of Wisconsin Γ were part of the chorus.

PLEGGED: Juliet Good, La Valle.

MERIDEE MASTERSON

MANITOBA ALPHA—UNIVERSITY OF MANITOBA. Chartered May 1929. INITIATED December 3: Patricia Campbell and Elizabeth Alexander.

Major rush season began in January with the Pi Beta Phi annual formal following pledge.

After literally years of searching, the Chapter finally found a "place" to call its own! It is a lovely big room, furnished with sofas, chairs, lamps and rugs—some donated by the alumnae members and others collected over the years. One big social function has been held there, an Open-House for the Mothers Club, and the Alumnae Club. Both have been more than generous to Manitoba A with donations of money. The Alumnae Club presented the chapter with a big Christmas box filled with beautiful cups and saucers.

One of the philanthropic projects of Pi Beta Phi was the preparation of a large Christmas hamper of food, toys and clothing for a needy family. $\Gamma \Phi B$ bridge trophy was won by President Dexter Ormiston and Vice-President Mary Keegan.

Manitoba A enjoyed the visit of Mrs. Paul Hansen. Several members participated in the University Glee Club production of Finian's Rainbow and the annual "Varsity Varieties."

DONNA SMITH

NORTH DAKOTA ALPHA—UNIVERSITY OF NORTH DAKOTA. Chartered, October 7, 1955. Pledge Day, October 31, 1955. INITIATED: November 1, 1955: Janet Campbell, Michigan, N.D., and Martha Hopkins, Manchester, Vt.

The Homecoming float of North Dakota A won second place in the women's division. It was a large white cat with the words "It's a Puss-Over."

The pledges gave their annual sock Hop for the actives, employing caricatures of the actives as decorations. Pi Beta Phi combined with ΘX for the 1956 Flickertail Follies. The act manager for Pi Beta Phi was Lois Hanson.

All alumnae, their children, and mothers of actives and pledges were invited to a Christmas party where Santa Claus made an appearance with presents for the children.

Roberta Dinsdale was chosen to represent the chapter in the King Kold Karnival queen contest.

PLEGDED: Kathleen Poole, Forest River; and Clare Yahna, Larimore, North Dakota.

MARILYN BATES

MINNESOTA ALPHA—UNIVERSITY OF MINNESOTA. Chartered, 1906. Pledge Day, October 3, 1955. INITIATED: November 2, 1955: Barbara Boberg, Patricia Moran, Peggy Sperry; December 5, 1955: June Westling.

The 1955 Homecoming gave the University of Minnesota Pi Beta Phi a running start for the school year. Through the efforts of Lois Wannarka, costume chairman of the Homecoming Varsity Show, Marg Ellefson, composer of the music for the show, Joan Gale, a lead dancer for the show, and Theo Ganschow, a lead singer, and with help from other members of the chapter. Minnesota A won first place in the Varsity Show competition. With a first place also in balloon sales, and button sales, and a second place in ticket sales, the chapter ran away with the three-foot All Participation trophy, for the Homecoming festivities.

After the pace had settled down to normal, Minnesota A was honored by a visit from Matilda Severson, the Kappa Province President. A very enjoyable two days were spent with her, visiting and learning ways to help improve the chapter.

Mary Mork was chosen ΔT Dream Girl, Kaye Kelly was a finalist for $\Gamma K \Sigma$ Sweetheart, and Sheila Smith won the title of $\Phi \Delta \Theta$ Turtle Race Queen. Margaret Ellefson was nominated as one of three University of Minnesota students to receive a Woodrow Wilson Scholarship, Margaret being a candidate in the field of music. Karen Blood, the chapter treasurer, was chosen as secretary-treasurer of the University's Fraternity Purchasing Association.

Mothers of new pledges were honored at a tea where they became acquainted with the other mothers and all the girls in the chapter.

The grand finale of fall quarter was the annual Christmas party given this year by Mrs. Morrill, wife of the President of the University of Minnesota, who herself is a Pi Beta Phi alumna. The active chapter furnished the entertainment, while the refreshments were provided by the St. Paul and Minneapolis Alumnae Clubs.

MARY BRADLEY

LAMBDA PROVINCE

MISSOURI ALPHA—MISSOURI UNIVERSITY. PLEDGED: October 21, 1955: Jan Feldwisch, Webster Groves.

Sandra Kamerer and Sandy Junkin were chosen to be among the ten girls in the Homecoming Queen's court. Sandy Junkin was chosen as one of the story illustrators for the campus humor magazine, the *Showme*.

Missouri A has seen many changes on campus this year. $\Phi \Delta \Theta$ is in the midst of building a new chapter house and $A \Phi$ is building a large extension to their present home.

Marilyn McDaniel was recently selected to be one of the students represented in *Who's Who in American Colleges and Universities*. Carrie Horn and Louise Duff were pledged to $\Gamma A X$, national professional advertising fraternity for women.

Megan McKinney, reigning Savitar Queen, will be pictured in a campus "Miss Mizzou" calendar. Megan was one of twelve finalists for Miss Mizzou.

Preceding Christmas vacation, Missouri A serenaded the State Cancer Hospital and all the campus fraternities.

GINGER BRICE

MISSOURI BETA—WASHINGTON UNIVERSITY. Chartered, 1907. Pledge Day, October 10, 1955. INITIATED: October 16, 1955:

Missouri B took the second place trophy in the Homecoming Parade. The Washington and Lee Generals were the opponents, and the float depicted a large Bear licking an envelope from which toy generals protruded. The caption read: "Lick the Generals and Seal the Victory." At the Homecoming dance, Ramona Dysart was a member of the court and Kay Kleiber served as special maid to the queen.

Sarah Luecking was elected secretary of the Junior Panhellenic Association. Marla Unruh was one of the five freshman representatives on the Liberal Arts Council and was also chosen as a final candidate for the Military Ball. Patty Eoff was a finalist in the $\Sigma \Phi E$ "Diamond Queen" competition.

On December 10, the chapter held an open house so that the parents and alumnae could see the newly decorated sorority room in the Women's Building.

Bearskin Follies was presented in February. Missouri B passed the tryouts and endeavored to make this the third consecutive year for their first place honors.

JANE WILKINSON

MISSOURI GAMMA—DRURY COLLEGE. Chartered, 1914. Pledge Day, October 2, 1955. During this semester the chapter at Drury has had several annual exchange dinners with fraternities. At one time this was the special prerogative of Pi Beta Phi, and

though other sororities have adopted the idea, Missouri Γ is still the only group to have an exchange with every fraternity on campus. The chapter placed fourth in the Intramural Volleyball competition. With the Drury Lane Troupers, Sabra Manning had the lead in "The Crucible." Due to the confusion of moving into the new Panhellenic Building the Mothers' Club did not hold their annual Christmas luncheon. The chapter entertained the children of McLaughlin Youth Center with an annual Christmas party.

The pledges were the first to show our new rooms with their Pledge Tea for faculty and student body. In January Pan-Hel Tea was held to display the entire building and was open to the public.

MARTHA HARRISON

ARKANSAS ALPHA—UNIVERSITY OF ARKANSAS. Chartered, December 29, 1909. Pledge Day, September 21, 1955. INITIATED, October 23, 1955: (in last ARROW).

Homecoming was a big success this year with Arkansas A winning second place in the float division with a huge pink float. It has become almost tradition for the Pi Beta Phi to have a pink float and place at the top.

Ann Arthurs was chosen Honorary Lt. Colonel by the Army R.O.T.C.; Ann Askew was elected Vice-President of the Interfraternity Pledge Council; and Ann Denker was AWS Social chairman. Sophomore Secretary to the AWS Vocational chairman was Kay Kitchen.

The Art Guild had two Pi Beta Phi as officers: Ann Denker, treasurer; Manning Wilbourn, publicity agent. The new Society Editor for the college paper continues to be a Pi Beta Phi; this time Sandra Noll.

Kay Douglass, Ann Denker and Sandra Noll were all chosen to be members of Civic Club, and Judy Park and Shirley Allison were elected to the Arkansas Booster Club.

Arkansas A's fall calendar included a faculty tea and the annual Pi Beta Phi Fall Outing.

Vice Versa Day was held with all the actives taking over the duties of pledges.

The Pi Beta Phi Christmas formal was a festive affair. Each girl had made a Christmas stocking, decorated it, and filled it with candy and toys for her date.

MANNING WILBOURN

LOUISIANA ALPHA—NEWCOMB COLLEGE. Chartered, October 29, 1891. Pledge Day, September 28, 1955. Ruth Harper, Melita Corrigan, and Jackie Jones were elected to be in the Jambalaya Beauty Court from which Miss Pauline Tulane is chosen. Tulane has chosen Ruth Harper and Elise Hopkins to represent the Air Force ROTC as their sponsors.

Louisiana A came in first in Pan-Hel Swim Meet, second in Skit nite, and second in Homecoming house decorations. The chapter was especially proud of the Homecoming decorations as this marks the first time such competition was held. Dee Dee Griffin was elected to *Who's Who in American Colleges*. Betty Osborn was elected to $\Phi \Sigma I$, national honorary romance language society, where she was feted at their annual banquet.

Seven of Louisiana A's girls were debutantes. Participating in the round of events were: Sally Evans, Ann Marie Gandolfo, Virginia Bruns, Elise Lapeyre, Jeanne Labouisse, Carey McLean, and Mathilde Villere.

Christmas goodbyes were said at a tea for Newcomb and Tulane faculties.

PATSY FLEMING

LOUISIANA BETA—LOUISIANA STATE UNIVERSITY. Chartered, October 13, 1936. Just before the Christmas holidays, the pledges of Louisiana Beta gave the actives a party. The theme, "A Dotted-Up Christmas," was carried out through the skit and

Jane Ann Alford, Darling of LSU, Louisiana B

decorations. Refreshments were served and presents exchange.

Another recent event attended by both actives and pledges was a Pizza Pie party given in observance of Loyalty Day.

This year Pi Beta Phi was again invited to participate in the annual Charity Bowl football game given by K A fraternity. Pi Beta Phi and $\Delta \Delta \Delta$ played together against X Ω and K K I. Our team won for the second consecutive year.

Lambda Chi Alpha and Theta Xi fraternities honored the chapter with parties earlier in the semester.

Louisiana Beta is proud of the many honors won by individual members this year. Jane Ann Alford was chosen Darling of L. S. U. Connie Garidel was in her court and two other members, Ann Osborn and Roan Geisenberger, were among the Favorites chosen by the male student body. Ann Osborn was also a member of the Rodeo Court. Jackie Hawsey was elected to the Homecoming Court.

Kitsie Barkley reigned as queen of Harlequins, a New Orleans Carnival Ball, recently held.

Three Louisiana Beta girls were chosen top ROTC sponsors. They are: Ann Osborn, Pershing Rifle; Ann Peirce, Air Force; and Mary Ann McLaurin, Army. Other sponsors are: Connie Garidel, Gennie Comeaux, Roan Geisenberger, and Ann Schmidt. Members invited to join honorary scholastic societies included Mary Ann McLaurin, Roan Geisenberger, Susan Ellwood, Pat Reitzel, Gail Barre, and Barbara Gerland.

Pi Beta Phi members elected to dormitory officers are: Libba Conger, Joan Steib, Ann Osborn, Diane O'Brien, Bertie Henderson, Genny Grace, and Carol Anne Causey.

Mary Anne McLaurin was chosen to be a Sophomore Advisor.

JIMMIE HARTSON

MU PROVINCE

IOWA ALPHA—IOWA WESLEYAN COLLEGE. Chartered, 1867. Once again Iowa A was represented in the College Civic Theatre productions. Louise Shuster and Vivian Weiny were included in the cast of "Bernardine."

Jodie Beck, our president, was Iowa Wesleyan Homecoming Queen of 1955 and Doris Ekstrand was an attendant to the queen.

Autumn Leaves was the theme of the informal party, the first project undertaken by the pledges.

Jodie Beck and Betty Clark were given the honor of being chosen to *Who's Who Among American Universities and Colleges*.

The chapter has enjoyed many, many wonderful times in this year's new rooms, a Christmas party, several engagement and pinning parties, a surprise breakfast, and many open houses.

In October, Iowa Wesleyan College launched on a five million dollar Development program that covers building expansion, faculty salary increases, and endowment increase. The ten year program has received wide publicity in the newspapers of the midwest and on television and radio. During this short period of time, almost one million dollars have been given to the college.

Iowa A president, Jodie Beck, holds the same office in many other organizations on campus, including: $\Sigma T \Delta$, honorary literary fraternity; $I \Phi$, honorary scholastic fraternity; and Qui Est, honorary organization for women.

ROSEMARY WEINRICH

IOWA BETA—SIMPSON COLLEGE. Chartered, 1874. Long hours of planning and work brought Iowa B second place in the women's division, at Homecoming.

Immediately following the annual Cooky-shine for pledges, the actives entertained them with the annual Thanksgiving Dinner.

Iowa B girls were hostesses for the Des Moines Alumnae Clubs at a tea honoring our housemother, Mother Marquis. The chapter had the privilege to show the Des Moines Alumnae our new addition to the chapter house and express our thank to them for their much appreciated help.

Connie Lembke was honored as the 1955 Crescent Girl for A X A fraternity. Connie received a miniature sweetheart pin for a token of her loyalty to A X A.

Santa Claus visited Iowa B and made the annual Christmas party a huge success.

JUDY PROUDFOOT

IOWA GAMMA—IOWA STATE COLLEGE. Chartered, 1887. Pledge Day, October 5, 1956. INITIATED, January 8, 1956: Anne Booth, Marshalltown; Claudia Reed, Omaha, Neb.; Faith Sellman, Minneapolis, Minn.

Preparation for Homecoming found the Pi Beta Phi busy on their decoration which won third place in the women's fraternity division. Gail Anderson served as attendant to the Homecoming queen.

As a measure of thanks to the men's residences for their serenades, the chapter sang in its fall serenade, patriotic, current, and fraternity songs to some of the groups.

Parents' weekend at the college meant a special Dad's Weekend for almost 100% of the dads. At their "Wild West" weekend, the fathers received favors of wine and blue towels inscribed with "Pi Phi Pop."

Barbara Anderson reigned as queen over the annual Harvest Ball. Marilyn Mound was elected treasurer of Home Economics Council. "I" Fraternity, women's WAA honorary, claimed Roberta Nauman as a member. Naiads, WAA swimming club, pledged Anne Booth, Nancy Bradford, Lu Ann Cooper, Nancy Dickerson, Sheila Grant, Catherine Graves, and Mary Longworth. Cynthia Kendall, president, was pledged to SAI, music honorary, and Mary

Jean Stoddard was a member of ON, Home Economic honorary.

Iowa Γ was chosen to present its "varieties" skits during winter quarter. Three members of the chapter are on the "varieties" central committee.

The members of the chapter and DU fraternity held a Christmas party for eight underprivileged children of Ames.

A new fraternity ΣII is on the Iowa State campus this year.

Iowa State's basketball team claimed fifth place in the nation in January, having won the Kansas City Big Seven Conference.

The chapter entered into athletic intramurals during fall quarter, and the swimming team brought home first place honors to the chapter.

PLEGDED, October 5, 1956: Faith Sellman, Minneapolis, Minn.
NANCY BRADFORD

IOWA ZETA—STATE UNIVERSITY OF IOWA. Chartered, 1882. Pledge Day, September 15. INITIATED, October 5, 1955: Jean Anderson, Iowa City; Bobbie Edgecomb, Beirut, Lebanon; and Ann Hickerson, Scarsdale, N.Y.

Iowa Z was very happy to become the recipient of The Pan-hellenic Cup with a grade point average of 2.715 for the two semesters of 1954-55. Early in December Charlotte DaFoe Welch (Mrs. George) was chosen for $\Phi B K$.

At Homecoming Pi Beta Phi joined SAE with a float theme, "Let's Tip Purdue."

Dad was King during the Annual Dad's Day Weekend.

An open house was held to dedicate to the townspeople and University faculty the redecoration of the first floor of our house. The chapter is certainly grateful to the Iowa City Alumnae Club for their contribution to this great improvement to the house.

Pi Beta Phi and $\Sigma \Phi E$ entertained at a Christmas party for several children at the School for The Severely Handicapped.

Just before Christmas vacation a Christmas Buffet was held and the $\Delta T \Delta s$ invited us to join them in caroling.

Iowa Z's candidate for Miss S. U. I. was Karlen Sutton. The Winner of the Pageant was a negro girl, the first one of her race to be so honored on the S. U. I. campus.

Jonne Shiley was chosen Drum Major of the Scottish Highlanders.

Honors awarded to Pi Beta Phi were: Union Board Sub-committee, Jean Barrett, Karen Clause, and Beth Moore; Seals Club, Sally Files, and Jean Niemeier. Freshman Council, Jane Hubly. $\Delta \Sigma II$ chose one of our pledges, Jean Niemeier to be their "Rose Queen." Jonne Shiley was our candidate for Honorary Cadet Colonel, and was also a candidate representing ΔT Fraternity for the I. F. C. Queen.

PLEGDED, Sept. 15, 1955: Deanna Doerr, Riceville, Iowa; Nancy Dunlop, Des Moines, Iowa; Jane Hubly, Cedar Rapids, Iowa; Sally Larson, Conrad, Iowa; Margaret Kolker, Waterloo, Iowa; Sandi Knight, Rockford, Iowa; Doris Arntal, Shenandoah, Iowa; Judy Shoeman, Atlantic, Iowa; Maryanna Spies, Gracettown, Iowa; Sarah Jones, Muscatine, Iowa; June Brandmill, Elma, Iowa; Linda Peterson, Des Moines, Iowa; Lenadora Schilleter, Ames, Iowa; Mary Rate, Iowa City, Iowa; Diane Foster, Ft. Madison, Iowa; Janet Bryan, Charles City, Iowa; Suzanne Althoff, Rock Island, Ill.; Jean Niemeier, Sioux City, Iowa; Joan Te Paske, Orange City, Iowa; and Clara McMahon, Tulsa, Okla.

JANE REEDQUIST

SOUTH DAKOTA ALPHA—UNIVERSITY OF SOUTH DAKOTA. Chartered, 1927. Pledge Day, September 17, 1955. INITIATED, October 8, 1955: Barbara Goodell, Rapid City; Peggy Saunders, Gillette, Wyo.; Dorothy Schroeder, Bridgewater; and Sandra Sona, Sioux Falls.

Mary Woods Sommervold was chosen as an attendant to Miss Dakota during the homecoming festivities.

Chosen for *Who's Who in American Colleges* were Sharol Amundson and Mary Woods Sommervold. Carol Ann Bauer won the local and state "Make It With Wool" contest. Carol Ann entered the national contest in Fort Worth, Tex., and was also a candidate for Rose of $\Delta \Sigma II$.

Candidates for Miss Vanity Fair of 1956 were Barbara Reedy, Cleo Ann Harrington, and pledge, Priscilla Danielson.

Dorothy Woods was elected Miss Young Republican of 1956, and Jane Saxton was elected secretary.

South Dakota A chose pledge Gail Gellerman as a candidate for Miss Forward of 1956.

The traditional Christmas formal was held, and the pledge class played hostess to the Austin School first graders at a Christmas party.

PLEGDED, November 6, 1955: Karla Gunderson, Vermillion; Diane Hewes, Crete, Ill.; and Lu Ann Wise, Gettysburg.

CHARLOTTE OLSON

NEBRASKA BETA—UNIVERSITY OF NEBRASKA. Chartered, 1895. Pledge Day, September 25, 1955. The winter season brought its share of honors to Nebraska Beta. Ann Wade and Joan Pollard were Cornhusker Beauty Queen finalists. Nancy Salter was a candidate for Activities Queen, and Rita Jelinek, a candidate for Nebraska Sweetheart. Glenna Berry was nominated for Outstanding Nebraskan. Dorothy McLaughlin had the highest grade average of the ten top senior women. Glenna Berry introduced the commencement speaker for the graduation ceremony on February 4th. Julie Yost and Margo Hunt were countesses at the Ak-sar-ben Coronation in Omaha. Arlina Harte received the archery championship award for the third year and was also crowned Queen at the pledge Christmas Formal. Jo Devereaux and Joyce and Joan Webster are in Aquaquettes. Ann Wade has been

chosen as the ΔT pledge class mother. Betty Branch received the Buz Ad Gold Key, and Sara Alexander received the Builders Citation.

Linda Beal, Jeff Prince, and Marcia Mittelstadt have participated in the University Theatre production crews. CeCe TeSelle had the leading role in the opera, *La Boheme*, and Gerre Swanson was a member of the chorus. CeCe TeSelle also played the lead in the Coed-Folly Skit under the direction of Lou Sanchez. Billie Croft participated in a Traveler's Act between curtains in Coed Follies.

Campus office held by Pi Phis are: Jackie Stanton, $\Gamma A X$ vice president; Diane Knotek, Builders treasurer; Janice Shrader, W. A. A. council members and Orchesis Publicity chairman; Jani Kauffman, A. C. E. secretary, and a member of the Dean's Advisory Committee; Jane Aistrop, $\Delta \Phi \Delta$ vice-president; Janet Jo Boyd, chairman of Student Union Personal Committee.

New members of honoraries are: Elizabeth Hackman and Diane Knotek, $\Phi \Sigma \Gamma$; Rita Jelinek, $\Pi A \Theta$; Janice Shrader, $\Sigma H X$; Gerre Swanson, $\Pi A \Theta$; Alice Todd, $\Theta \Sigma \Phi$.

Girls from the Nebraska Beta Chapter attending the Mortar Board tea for Outstanding scholarship were Rita Jelinek, Lanni Christoffel, Glenna and Connie Berry, Dorothy McLaughlin, Elizabeth Hackman, Sylvia Geese, Julie Yost, Gerre Swanson, Nancy Salter, and Judy Raymond.

$Z T A$ is organizing a new chapter on campus. The membership will meet at Panhellenic Hall until official installation of the chapter.

Major events second semester are Religious Emphasis Week, March 4th through 8th and a mock political convention, March 14-17. Both events feature nationally recognized speakers.

GLENNA BERRY
ALICE TODD

KANSAS ALPHA—KANSAS UNIVERSITY. Chartered, April 1, 1872. Pledge Day, September 7, 1955. Patricia Pierson was elected Calendar Queen by the Senior Class. Judy Howard reigned as Queen of the Military Ball. Ann Straub was chosen one of the two attendants to the Homecoming Queen. Lois Alberg was one of the two attendants to the Law School Queen, and Sandra James served as attendant to the ΔT Trophy Girl Queen.

On the list of newly elected $\Phi B K$ members were Rosemary Ise and Mary Snowday. Joan Scholes was named students director of the 1956 Rock Chalk Revue.

Kansas A captured the women's intramural basketball championship this fall by defeating $K A \Theta$ in a very exciting game.

December 4 all the sororities held open houses for the freshman girls interested in going through rush next fall. Another day of open houses will be held this spring.

Kansas A enjoyed the annual Christmas party given for underprivileged children. Rather than exchange gifts with others in the house, gift money was donated to the building fund.

SUE HARPER

KANSAS BETA—KANSAS STATE COLLEGE. Chartered, 1915. Pledge Day, September 10, 1954. INITIATED, October 16, 1955: Carol Baker, Peabody.

$\Phi K \Phi$ Freshman Recognition was received by the following members of Pi Beta Phi: Janis Broman, Carol Brown, Jean Cooper, Judith Crawford, Joyce Graham, Kay Koon, Royanne McMullen, and Karen Peterson.

The chapter enjoyed the company of Mrs. Charles A. Wheeler, Mu Province President, November 30, December 1, and 2.

Pi Beta Phi again claimed homecoming queen, Jean Cooper. Sondra Tate was attendant to the Royal Purple queen.

The float for the Flush Bowl football game won first place. It had for a slogan "A Toast To the Flush Bowl" and consisted of huge champagne glass overflowing with pink balloon bubbles.

Formals, candlelight, presents, and the Christmas spirit made the annual Christmas dinner a gala affair. The chapter also caroled shut-ins of Manhattan before Christmas vacation.

JANIS ANDERSON

NU PROVINCE

OKLAHOMA ALPHA—UNIVERSITY OF OKLAHOMA. Chartered, September 1, 1910. Pledge Day, September 2, 1955. "Cinderellas of the Gridiron," the members of Pi Beta Phi and $\Gamma \Phi B$ fraternities, met at their first annual benefit football game, the "Glass Slipper Classic." During the halftime ceremonies, a Prince Charming was crowned, and "Cadillac" tricycles were presented to the coaches of the respective teams. Although the Pi Beta Phis were defeated by a score of 6-0, over \$1,000 was raised by the game for the Cerebral Palsy Institute at Norman, Okla.

A "Pink Party" greeted Pi Beta Phi actives and their dates at their winter formal. The annual dinner-dance was decorated with pink mobiles, pink angel hair, and pink centerpieces made up of candles and Christmas balls—also pink.

Members of ΣX helped Oklahoma A entertain twenty-five children from an Oklahoma City orphanage before the Christmas holidays.

The Pi Beta Phi chorus, first place winner of last year's University Sing, was invited by the Faculty Club to sing a group of Christmas songs at its December meeting. Margaret Babcock and Gayla Velvin directed the chorus.

Wanda Grandone was crowned $\Pi K A$ Dream Girl at that fraternity's winter formal.

After the last book was closed and the last final examination written in January, sports-minded Pi Beta Phi boarded a train for Aspen, Colo., and the University's annual ski trip, sponsored by the Union Activities Board.

CAROLYN GOOD

OKLAHOMA BETA—OKLAHOMA A & M. Chartered, August 12, 1919. Pledge Day, September 10, 1955. The Stillwater alumnae club sponsored a buffet supper and fur and fashion show to raise money for the Settlement School. Some of the members and pledges modeled and provided entertainment.

Among outstanding members of Oklahoma B at the present are Ann Loy, Sue Ann White, Gerry Wyatt, and Pat Graham who were selected for *Who's Who in American Colleges*. Sue Ann White and Pat Graham were also selected for $\Phi K \Phi$. Carolyn Price was elected President of the Sociology Club and treasurer of the International Relations Club. Kay Strain was selected for the honor of Dairy Science Queen.

Oklahoma B welcomed new affiliates Suzanne and Cecille Phillips transferring from O.U., and Merideth White transferring from Vanderbilt University.

PLEGDED: Toni Leah, Miami, Okla.

JUDY THOMPSON

TEXAS ALPHA—UNIVERSITY OF TEXAS. Chartered, February 2, 1902. Diana Freeman was elected secretary of the Ashbel Literary Society. Joan McKnight and Sue Giesecke served as secretaries for the Campus Chest Drive. Pledges won the "wood gathering" contest for bonfire before the Thanksgiving football game.

Yvonne Brown was chosen a Naval R.O.T.C. Sponsor and was in the top ten for Aqua Carnival Queen. Mary Preston was one of the Ten Most Beautiful.

Nancy Moody was chosen $\Phi B K$. Pat Robinson and Marianne Dittman were chosen for ΘN .

CAROLYN MIDDLETON

TEXAS BETA—SOUTHERN METHODIST UNIVERSITY. Chartered, 1916. Pledge Day, October 2, 1955. INITIATED, October 24, 1955: Frances Fletcher, Shreveport, La.; Linda Harris, Mexico City, Mexico; Eula Lee McBride, Dallas.

Texas B ushered in the holiday season with a Christmas Dinner Dance. The theme of which was "Texas-Size Christmas."

After the annual chapter dinner and Christmas party, all members went caroling to the fraternity houses. One of the big events for the chapter this Christmas was a dinner given by $A X A$ where the Pi Beta Phis and the singing stars, "The Four Freshmen," were guests of honor.

At the annual Religious Emphasis Week held in February, several outstanding speakers were present on campus to make this week one to remember.

The face of the S.M.U. campus is once again being changed and improved. A new boys' dormitory is being erected and the old Student Union is being torn down. The University is very elated over the contribution from the Ford Foundation of \$899,800.00.

Who's Who in American Colleges and Universities named Nancy Campbell to its group. Ann Weaver and Gail Grissom were initiated into "Kirkos," the S.M.U. honorary society for outstanding junior and senior women. Ann Weaver was recently chosen Sweetheart of $B \Theta \Pi$. Ginger Hamel was elected vice president of the Senior class and Jackie Hughes chosen as Secretary of the Junior class. Mary Jane Eason was elected president and Shirley Baker, treasurer of $\Phi X \Theta$, National Business Woman's Fraternity. Gail Baker was co-chairman of the Sophomore Service Committee.

Sandra Tate, Kansas B

Jean Cooper, Kansas B

Jo Maryman did an excellent job in the lead of the play "Philadelphia Story" which was given by the S.M.U. drama club.

MARY JANE EASON

TEXAS GAMMA—TEXAS TECHNOLOGICAL COLLEGE. Chartered, April 25, 1953. Pledge Day, September 29, 1955. INITIATED, September 25, 1955:

Texas Γ carried out the theme of its traditional Masquerade Dance with brilliantly colored masks.

Homecoming found the actives and the pledges slaving away over their float, the theme of which was a weather vane warning Arizona to stop being so "Cocky" because it was all in "Vane." Virginia Carr did an excellent job as Homecoming chairman.

Faculty members were entertained in a joint Apple Polish Hour with A T O fraternity.

At the Panhellenic Luncheon the pledges won first prize with their skit, "Greek U.," a take off on Grecian college life.

The week before Christmas vacation was highlighted by the annual Midnight Dinner Dance.

Also, a tea was given in honor of $\Gamma \Phi \Theta$, one of the newer sororities on Tech campus. The pledges gave a Christmas party for the actives at the home of Pat Rainer, and toys and other gifts were taken to Milham's Orphanage.

Virginia Carr, Bette McGehee, Sylvia Dietering, and Joanne Holms were nominated for "Who's Who in American Colleges and Universities." Judy Hatfield was selected as Regimental Sweetheart and Martha Quillan and Pat Rainer served as Squadron and Colonel Sweethearts for Tech ROTC respectively. Virginia Carr was nominated for Miss Texas Tech. Norma Chapman, senior, Gladys Crandall, junior, Mary Alice Richardson, sophomore, and Pat Rainer, freshman, competed for class favorites.

ANN MOFFITT

NEW MEXICO ALPHA—UNIVERSITY OF NEW MEXICO.

Chartered, September 11, 1946. Pledge Day, February 15, 1956.

In the annual competition between pledges of different sororities, sponsored by K Σ , Pi Beta Phi pledges made a sweeping victory. Pat Jones was named Miss Spirit, Day, with Sally Carpenter placing third. The pledges won first in the Tug-O-War and Sack Race, and placed in every other event during the afternoon of competition.

Outstanding among the actives are: Dottie Harroun, elected vice-president of the Junior class, chairman of the Homecoming Dance, awarded the Activities Hound at a chapter dinner; for outstanding campus and house activities; Sue Domeier, secretary of Panhellenic, Pi Beta Phi candidate for Homecoming Queen, chairman of the annual Spirit Sing; Fran Bonnyman, President of Waterlous, Secretary of the Greek political Associated Party; Betsy Peirce, Rose of $\Delta \Sigma \Pi$, men's business honorary; Sally Smith, runner-up to Mirage Popularity Queen; Sally Stringer, chairman of the Homecoming Coronation, named to "Who's Who in American Colleges and Universities."

Members of $\Phi \Gamma \Theta$, women's business honorary are: Jean Coll, Polly Sullivan, and Alice Morgan. $\Phi \Sigma \Pi$, Language honorary, initiated Dottie Harroun, Sara Curtis, and Teddy Dicus.

Betsy Peirce was chosen $\Sigma \Lambda \Theta$ Violet, Jean Coll and Aire Young were among the four finalists.

Fran Bonnyman was one of the finalists for Sweetheart of $\Sigma \chi$. In the Fall election of Freshman Cheerleaders, Pi Beta Phi had three of the five winners: Jeanne Bennett, Mary Cooper, and Yvonne Pearl.

Also outstanding among the pledges: Judy Little, elected Secretary-Treasurer of the Freshman class; Carolyn Callahan, candidate for Mirage Popularity Queen for Bandler dormitory.

Pi Beta Phi, having been Sweepstakes winner of last year's Homecoming parade, started the tradition this year of having a Queen's Float, eliminating themselves from competition.

PLEGDED: Dorothy Paulson, recently from LaGrange, Ill.; now of Albuquerque, N.M.

BARBARA BROWN

XI PROVINCE

COLORADO ALPHA—UNIVERSITY OF COLORADO. Chartered, 1884. Pledge Day, February 12, 1956. At the end of football season, Colorado held the annual "Pi Phi Pops" Weekend. The pops came from as near as Denver and far away as Troy, New York. The girls and their dads attended the game with Iowa State, an evening of dancing, and a cooky-shine. Prizes were given to the cuddliest pop, baldest pop, pop from farthest away, pop looking most like his daughter, and pop who jitterbugged most agilely.

During the Christmas season, the Christmas Formal which the sophomores give for the pledges was held in Denver. Each active invited a faculty member to the annual "faculty sing" for dessert and singing of carols. The entire chapter joined with SAE to serenade a local rest home and two hospitals with carols, and a smaller group of girls serenaded Greek houses with a group of $\Phi \Delta \Theta$ s. Pi Beta Phi and $\Delta \Gamma \Delta$ held a Christmas party for forty underprivileged children of Boulder. At the annual hashers' party, the chapter presented a take-off on the hashers, and they retaliated. Mrs. Giddy, house chaperon, had her annual eggnog party after hours one evening for the chapter.

Janice Mitchell and Lisa Burgess were two of the five finalists for yearbook queen. Janice was also one of four candidates for queen of *Sports*, a national magazine.

Lisa Burgess was tapped for Angel Flight, and Leslie Schum as Lt. Colonel is commander of the group which is a sponsor corp for the Air Force ROTC.

Dorcas Morgan was elected to $\Phi \Theta \chi$.

This year the Pi Beta Phis have a foreign student living with them. She is Lisa Hagenes from Oslo, Norway, a sophomore, and here on a Fulbright scholarship. She is a member of the University ski team, and was nominated by the chapter as their candidate for Ski Queen.

ANNETTE COSSITT

COLORADO BETA—UNIVERSITY OF DENVER. Chartered, 1885. Pledge Day, January 18, 1956. Sense and nonsense was the Homecoming Theme for 1955, at Denver University, and many clever house and float decorations resulted from many different literary sayings and quotations. The Pi Beta Phi float called "A Rose By Any Other Name Would Smell As Sweet," won the second place trophy. Colorado B took first place in the house decorations with a huge caterpillar and a fit gun with all moving parts. The caterpillar represented the opposing team and the quotation used was "On His Last Legs."

Frances DeYoung was crowned Homecoming Queen, and Irma Sloan was chosen one of her attendants. The chapter took second place in the all over Homecoming Traveling Trophy.

Edith Ferris was tapped for $\Phi \Theta \chi$, and Frances Wylie was an honorable mention for Mortar Board.

Junior class officers elected were Edie Stevenson, Secretary, and Marilyn Allen Vice-President.

At the $\Sigma \chi$ Rodeo the active chapter of Pi Beta Phi, won the only active race, and they were awarded four $\Sigma \chi$ hashers for their efforts.

Carol McClung was chosen one of Denver Universities cheerleaders, and pledge Marcene McKnight was chosen to be one three Baton Twirlers for the University band.

The Orphan's Christmas Party, an annual project, was abandoned when the orphans came down with the mumps, but toys and gifts were sent to them in time for Christmas.

Bringing fall quarter to a perfect ending the pledges put on their pledge dance "Enchanted Holiday." The house was decorated with modernistic Christmas trees and ornaments.

MARILYN ALLEN

COLORADO GAMMA—COLORADO A. & M. COLLEGE.

Chartered, September 8, 1954. Pledge Day, September 26, 1955. Colorado A. & M. football games were exciting this year, as a proud student body watched its team take the Skyline Conference title.

The chapter held a retreat at Greystone Lodge in Evergreen, Colo. During the meeting many new ideas and plans developed for a better year.

Members of Colorado Γ served a profit-making chili supper to other campus students. The Fort Collins alumnae prepared the dinner, after which Pi Beta Phis and their dates decorated a beautiful Christmas tree and sang carols.

The pledges were honored at a breakfast given for them by Mrs. W. E. Morgan, who is a Pi Beta Phi and wife of the president of the college.

During the quarter, an all Greek exchange dinner was held. There were representatives from each group at every house, and the Greeks voted to have one each quarter.

Girls asked boys to an Associated Women Students' dance, and had a gay evening calling for them, giving them boutonnières, and taking them to dinner.

Just before Christmas vacation, the Colorado Γ held a party for their houseboys, housemother, and cook.

Among those who have brought honor to the Pi Beta Phi house is Judy Tuttle, who was chosen to be a candidate for queen of the annual, the *Silver Spruce*. Mary Deeter was invited to be a member of the Army Sponsor Corps and was president of Junior Panhellenic; Barbara Mullen, was president of Rockwell Hall; and Jerry Anderson, a freshman cheerleader alternate. Maurine Powell was a Horticulture Queen candidate.

JANE WOODWARD

WYOMING ALPHA—UNIVERSITY OF WYOMING. Chartered, 1910. Pledge Day, September 17, 1955. The Christmas season was ushered in by a banquet and yuletide party at the chapter house. The pledges furnished the entertainment, which included a skit and a song which they had originated.

A Christmas party was also held by the pledges for many of the children of the Cathedral Home. Cocoa, and cookies along with games and presents made this a very heart-warming affair.

Mrs. T. N. Alford, Arrow editor, was an honored guest of the Wyoming A chapter during November, and her visit was greatly enjoyed by everyone.

The chapter won the Homecoming Sing, one of the biggest Homecoming honors in October when Lynn Gunn directed the group in "Hi Hi" and "The Rabbit Song" from "Alice in Wonderland."

This was the second year in succession which the Pi Phi have won the sing.

The active chapter, held a formal dance for their pledges in December and carried out the theme of Modern Christmas with gay ornaments as mobiles, a huge Christmas tree, and artificial snowmen. Stockings with the pledges names were placed on the fireplace to designate those for whom the dance was given.

The Wyoming basketball team has chosen Mary Hansen, to be their queen candidate in the Dixie Classic in Raleigh, N.C.

Those members of Wyoming A who were selected for "Who's Who" this year are Marjorie Clare, Janet Royer, and Anne McGowen.

ANNE MCGOWEN

UTAH ALPHA—UNIVERSITY OF UTAH, Chartered, 1929. Pledge Day, November 28, 1955. INITIATED, November 13, 1955: Sharon Longden, Salt Lake City, Utah; Dixie Stevens, Ogden, Utah.

Utah a pledge Carolyn Cheney was chosen first attendant to the freshman queen and four of the new pledges were elected army sponsors: Sally Ackerman, Carolyn Cheney, Sally Creer and Gaye Knapp. Sally Ackerman is also a cheerleader for the university. Finally all the pledges conducted a rummage sale to raise money for their class.

Florence Hardy, Luana Love and Karin Nelson are members of Cwean, the junior women's honorary and service fraternity.

At Homecoming the chapter worked hard building a glittering pyramid to "entomb Wyoming," and while Utah lost the game; Pi Beta Phi, won second place in house decorations. Later in the season the chapter reserved a special car on a Boulder-bound train to watch the Utah-Boulder game and to meet the Colorado A Chapter.

The Pi Beta Phi joined with another sorority on campus for a date party at The Old Mill and later reserved a special time for a father and daughter party. The event was a happy success, as the fathers came with their daughters first to visit the chapter house and later to have smorgasbord and dancing at a new Salt Lake restaurant.

Perhaps the climax of the social season, however, was the beautiful dinner dance held at the Salt Lake Country Club. The Christmas season provided an excuse for sparkling decorations and pretty dresses.

PLEGDED: Ann Fetvedt, Fergus Falls, Minn.

VELLA NEIL

MONTANA ALPHA—MONTANA STATE COLLEGE, Chartered, September 30, 1921. Pledge Day, October 4, 1955. Homecoming was an outstanding activity again this year with Pi Beta Phi taking first place among the floats. Jean Welch was an attendant to the Homecoming Queen.

Inspiration, enthusiasm, and guidance were gained from Mrs. Alford's visit in October.

New members in the music honorary, M Σ A, are Joan Hopper and Carolyn Sargent.

Laura Kramer, Marilyn McCollum Lewis, Mary Parker, Lois Ward, and Jean Welch, were named in "Who's Who In American Universities and Colleges."

A new member in Φ Σ , Biology honorary, is Jean Allen. Marilyn McCollum Lewis was tapped for Φ K Φ , Senior Scholastic honorary.

Branding on the forehead was a new wrinkle to the traditional Western party held amid bales of hay and western garb in November.

At the annual Christmas Sing Pi Beta Phi contributed "I'll Be Home For Christmas," directed by one of the new pledges, Sonia Larson. The chapter enjoyed the usual Christmas party and gift exchange. Carols were sung, and the holiday spirit prevailed as another final week was entered.

Jean Allen was a new member chosen for Dolphins, the synchronized swimming group.

A large percentage of the Pi Beta Phi participated in Religious Emphasis Week, which was held in January. Montana State College boasts one of the largest programs of this type.

ETHEL SIMONFY

OMICRON PROVINCE

WASHINGTON ALPHA—UNIVERSITY OF WASHINGTON, Chartered, 1906. Pledge Day, September 22nd, 1955.

INITIATED, January 28th, 1956: Barbara Bye, Elizabeth Carlson, Sally Bergren, Rita Johnson, Judy Stocking, Neva Fuller, Gloria Engabo, Marilyn Tagholm, Susan Fleming, Seattle; Mary Alexander, Chehalis; Claribel Karshner, Aberdeen; Linda Humble, Donna Gay Lent, Marlin Minder, Carole McKernan, Bremerton; Carolyn Davis, Elma; Nan Byfield, Spokane; Jane McBride, Pullman; Marjorie Cooper, Molclipse; Susan Swan, Camas; Kay Wheeler, Richland; Eileen Greer, Mount Vernon; Mari Jo Dietzen, Yakima; Janice Graham, Seattle; Patricia Taney, Las Vegas, Nev.

Fall quarter has been a very busy and exciting one for Washington A, scholastically, socially, and activity-wise. Three of our wonderful pledges came through their first quarter of college with 3.8 grade averages, while three of the active members were able to achieve 4.0 grade averages. These grades should help our overall grade average immensely. And speaking of grades, and what they bring, Judy Jordan and Barbara Black were tapped for Σ E Σ , sophomore honorary. Barbara also was elected to W-key. Angela Pelligrini was chosen for Π A Θ , education honorary, and Karin Estey received the A.I.A. Architecture Scholarship, the first girl ever to do so at the University of Washington.

The chapter won third place in the Homecoming Celebration with their sign and skit entitled "Pete Cougar's Blues." Next, the swim team won second place in the women's meet. The pledge class placed second in the Thanksgiving Day Basket Contest, and as Christmas rolled around, the Pi Phi and the Betas teamed up to serenade at one of the local hospitals.

Janet McCormack was recently chosen chairman of Song and Stunt Night, a yearly event on campus. Connie Busigan was named Queen of the Purple Bubble Ball-Elks Order, and Gail Petersen is one of the eight finalists for the Sweetheart of Σ X. Janet Adair was a debutante at this year's Christmas Ball.

Last but not least, our Province President, Mrs. Tuft, visited us for several days. We truly enjoyed her visit and we feel that we benefit greatly by it.

ANN HOYLE

WASHINGTON BETA—WASHINGTON STATE COLLEGE, Chartered, July, 1912. Pledge Day, September 16, 1955. Fish Fans tapped Karen Bassett, Joan Coart, and Lynne Jones. Carol Crook is chairman of the annual Fish Fans pageant which is given on Mother's Week End. Janet Cochran was initiated into Σ A Θ and Arline Mehner into O N. Three Φ K Φ 's were chosen: Patricia Henry, Arline Mehner, and Phyllis Vaux, Karen Bassett was elected secretary of Junior Panhellenic and Harrie Frost was secretary of Rodeo Club. Lynne Jones was chosen Φ Σ K Moonlight Girl and Marlene Wallsten was Sweetheart of Σ X.

During Homecoming activities second place was won in the noise rally by the Pi Beta Phi. When Province President, Mrs. Tuft, visited a formal tea was given in her honor. The pledge dance "Peppermint Paradise" was followed by the Christmas date fireside. A Christmas party was given for the children of the Pullman Pi Beta Phi alumnae. Caroling with the T K E's provided the pre-Christmas climax. Winter Week, with the theme "Comedy in Ice" and its snow sculpturing contest arrived in January.

PLEGDED: Harrie Frost, Reno, Nev.

PATRICIA HENRY

WASHINGTON GAMMA—COLLEGE OF PUGET SOUND, Chartered, September 9, 1948. After rush in the fall, our members and pledges really got in the swing of things with Joan Patterson, a new pledge, being elected as Freshman Representative to Central Board, and Eleanor Snyder elected as vice-president of Adelpheans, our concert choir. Our pledge mother, Mary Jane Vlahovich, was listed in the 1955-1956 *Who's Who in American Colleges and Universities*, and were we proud of her.

Bette Birkland, one of our pledges, was our choice for Daisy Mae at annual Sadie Hawkins Day Dance. We were all so proud and happy when she won. Our chapter president, Barbara Gonias, was in the finals for Homecoming Queen of 1955.

Around Homecoming time our chapter was honored with a visit from Mrs. Tuft, the province president. The girls who were able to visit a while with her were indeed happy because she is such a wonderful person. We were all sorry to have her leave.

Our annual pledge dance with the K Σ Fraternity was held October 27, 1955. It was a sort of barn dance being entitled "Down on the Farm."

In the fall the members and pledges of our chapter were invited to dinner by the Pi Phi at the Washington A House at the University of Washington. Much time was spent in singing Pi Phi songs which all enjoyed and it gave us a chance to get better acquainted with our sisters at the University.

In the fall we were fortunate to have a visit at Settlement School and we were all thrilled with the beautiful goods on display.

Just before Christmas the members gave a party for the pledges; in the home of Arlene Brecht. The little sisters were presented with darling blue yarn octopi which some of the actives had made. Wine eyes and mouths graced the head with a wine ribbon stamped Pi Beta Phi in gold was tied around the neck.

Also near Christmas time the chapter of Sigma Alpha Epsilon and our chapter went serenading around campus, going to the dormitories, the President's home, the Dean's home, and to the homes of some of our alumni.

During Christmas vacation the Mother's Club gave a tea for all the Pi Phi who lived close enough to come.

ELEANOR SNYDER

OREGON ALPHA—UNIVERSITY OF OREGON, One of many fall events on campus was the Halloween Party participated in by all Greek organizations. Oregon A was paired with Φ Δ Θ to entertain twelve Eugene grade school children by dunking apples, playing musical chairs, community singing and treats for all. At the annual Sophomore Whiskerino Dance, Betty Co-ed and Joe College were announced. Sue Ramsby, sophomore, was one of the five finalists. Homecoming Weekend was a big success for both the University and Oregon A. The Oregon Ducks downed their rivals, the Oregon State Beavers, 28 to 0 and Pi Beta Phi, paired with B Θ II, took first place trophy in the noise parade. Reigning over the game and Homecoming Dance was Homecoming Queen, Sally Jo Greig, Oregon A. Marlis Clausen was one of the four Princesses on the Homecoming Court. Marlis was also selected Regional Secretary of the Student Union Board.

At the annual "Pi Phi Fireside," All Oregon A dates received Christmas stockings filled with goodies and toys accompanied by apropos poems. The house was beautifully decorated in the Christmas fashion.

The term closed on a pleasant note with Pi Beta Phi freshmen receiving second highest in grades among pledge classes.

PATTY FAGAN

OREGON BETA—OREGON STATE COLLEGE, Chartered, 1917. INITIATED, November 20, 1955: Royce Crosby, Honorolu, T. H.; Julie Frahm, Newberg; Sue Johnston, Willamina.

The Oregon State College basketball team took part in the Dixie Classic in North Carolina, with Joanie Norman representing the college as candidate for queen of the event.

The members of the fall pledge class surprised the chapter with a "walkin'" which included decorations, favors, and entertainment presented after closing hours.

Sally Hornecker was secretary of the Dads' Weekend committee

and chairman of the Mortar Board Ball. After the senatorial elections, Barbara Hartley represented the school of Lower Division in the Senate. Lois Patterson acted as decoration chairman for the annual Christmas party for faculty children held in the Memorial Union.

Paula Helweg, Pat Fitzwalter, and Sue Filler were tapped for O N Home Economics honorary.

The term was climaxed for Oregon B with Christmas caroling, an annual house boy and cook Christmas party, and a visit from Santa Claus to the members and pledges at the chapter house before the beginning of final week.

Because of the quota-limitation system which is in effect on the campus, the chapter has been able to do no additional rushing since the beginning of fall term.

SUE FILLER

OREGON GAMMA—WILLAMETTE UNIVERSITY. Chartered, June 3, 1944. INITIATED, October 1, 1955: Diane Jones, Vancouver, Wash.; Joyce Hill, Portland; Mary Lou Leiser, Vancouver, Wash.

Jeannine Graber was chosen Sweetheart of ΣX . Penny Lilles was secretary of the campus convocation programs. Carole Pfaff headed the Homecoming dance committee. Sondra Roark, pledge, was chosen to the coveted position of Freshman Glee secretary. Harriet Hooper, Nancy Lee, June Lytle, and Sandi Harris hold chairman positions of Glee.

The customary round of before-Christmas parties was high-lighted by a party for the mentally retarded children of the Fairview state home. Alumnae and actives also held their annual party and sing.

Publications have always held a fascination for Oregon Γ and this year Margie Wood is art editor of the *Wallalab*, yearbook, and Ann Notson is index editor. Carole Pfaff is managing editor of the *Collegian*, campus newspaper, and Flossy Hodge is society editor. Both girls also write columns for the city daily papers.

Recently tapped for ΨX , national psychology honorary were Ann White and Carole Pfaff, Margie Swanson is president of ΨX .

The men of $\Theta \Pi$ and the women of Pi Beta Phi sang an hour's program of Christmas carols over radio station KVAN, Vancouver, Wash., on Christmas Day. Solos were sung by Barbara Anderson and Diane Burkland. The Pi Beta Phi Twelve voice chorus also sang several numbers. Then the group serenaded the state tuberculosis hospital.

A feature of Pi Phi nights were colored slides taken at Settlement School this summer. The girls learned first hand the wonderful work that is being done in Gatlinburg.

CAROLE PFAFF

ALBERTA ALPHA—UNIVERSITY OF ALBERTA. Chartered, September 22, 1931. Pledge Day, November 28, 1955. INITIATED, October 16, 1955: Noel Russil, Betty Savage, Joyce E. Zelmor, Helen Kuchaba, Alta.; Dianne Dixon, Joyce Aylen, Sandra Macdonald, Bettie May Myers, Myrna DuBois, Jacqueline Ford, Adele Browne, Margaret Whelihan, Dorothy Jonason, Ed. Alta.

Alberta A held a supper meeting in honor of Mrs. Stewart Tuft, Omicron Province President, on her October visit.

Alumnae entertained new pledges at a cooky-shine. The chapter has enjoyed exchange parties with $\Delta K E$, $Z \Psi$, and $\Phi K \Psi$.

In December, Club '56, the all-fraternity dance, employed a Scottish theme with a floor show of bagpipes and tartans.

Sandra MacDonald, Jane Scott Richards and Elaine Fee were chosen candidates for Engineers' Queen. Parties and carol singing heightened the Christmas season.

Nola Thompson won the scholarship ring for highest proficiency during the 1954-1955 term and Barbara Bennet achieved the highest pledge standing.

NAN B. ROBERTSON

IDAHO ALPHA—UNIVERSITY OF IDAHO. Chartered, October 28, 1923. Pledge Day, September 18, 1955. Idaho A again received the honor of being second place scholastically on campus. Pi Beta Phi also took second place for Dads' Day decorations with the theme "Our Pa 'Sum Guy." The house was decorated with assorted sizes of caricature opossums.

Shirley Henriksson was elected freshman class secretary and was also crowned $\Sigma A E$ Violet Queen. Another beauty, Carol Kurdy, was selected Sweetheart of ΣX . Kristine Anderson was elected secretary of the Vandal Ski Club and was reappointed to Student Activities Council. Marilyn Nugent was tapped for A A Δ and the university's new drill team, Rochelle Thornock and Judi Folkins took part in the annual Vandaleer Concert. Ann Beardmore, Virginia Symms, and Josie Anderson had parts in the annual Orchestral Dance Program. Josie also won swim events in which the University of Idaho took first place.

The chapter thoroughly enjoyed the visit of Mrs. Stewart Tuft, Omicron Province President. A tea was held in her honor.

As the Christmas season approached the tree was trimmed and firesides were held to exchange gifts. In keeping with the spirit the Wassail Hour was given in honor of alumnae, faculty members, and friends.

KRISTINE ANDERSON

PI PROVINCE

CALIFORNIA BETA—UNIVERSITY OF CALIFORNIA. Chartered, 1900. The height of the football season was reached with the California-Stanford football game. With the theme

"Ours to Remember," California B joined the $X \Psi$ fraternity in building and entering a float in the Big Game parade.

Pre-Christmas festivities included a party for the chapter's charity, Campbell Village. The annual Christmas party for the chapter and the bashes, and the annual Christmas formal closed the holiday season. California B captured second prize for their Christmas display on the University campus.

Jean Everett was chosen to represent California in the National "Maid of Cotton" contest, and Joy Mckee was a finalist in the $\Delta \Sigma$ "Dream Girl" contest.

JOAN BRICHETTO

CALIFORNIA GAMMA—UNIVERSITY OF SO. CALIFORNIA. Chartered, July 27, 1917. The University celebrated its Seventy-fifth Diamond Jubilee Year with many exciting Homecoming events. Gertra Lynn Tyler was chosen University Homecoming Queen and besides appearing on numerous radio and television shows, she was introduced on the Ed Sullivan Show in New York. Belva Jo Turner was executive secretary of Homecoming and one of the ten Homecoming Queen finalists. Pat Franz, pledge president, was Diamond Jubilee Show chairman. California 1's won first place for the most beautiful house decoration with a replica of Doheny Fountain.

An open house was held to honor alumnae who contributed to the completion of furnishing the chapter house.

A dessert and movie exchange was held with the ΣXs , dinner with the $\Phi K \Psi s$ and a costume party with the $\Delta T \Delta s$.

Gertra Lynn Tyler is Vice-President of Chimes and Susan Suman and transfer Marja Wright are newly initiated members. Pat Blair is secretary of Troeds and Nancy Ellis is Secretary of Red Cross. Freshman Women's Council chose Liz Glenn as a member, and Kathy Niemeyer is President of Y.W.C.A. Freshman Club. Elaine Stewart was chosen for Madrigals Choir group and Sheryl Stanton was chosen Miss Young Republican of the University.

Christmas brought the annual Dad's dinner where each girl composed a humorous poem and these along with a gift were presented to each father by Santa Claus. An exchange was held with the $\Phi K \Psi s$ honoring a group of orphans. A Christmas program was presented for the orphans at the university auditorium, and the groups then serenaded the row with Christmas carols.

GAIL HICKS

CALIFORNIA DELTA—UNIVERSITY OF CALIFORNIA AT LOS ANGELES. Highlighting Homecoming Week was the winning of the "Most Humorous" trophy for the float built with the $\Sigma A Es$, and the selection of Toby Livingston as Junior Homecoming Attendant.

Pat Hauser, a pledge, was elected to the ΣX Sweetheart Court. She succeeded Sandy Swartzel from California Δ who was Queen last year. Dee Hedden was a blonde Chantelle princess along with Peggy Weyman, pledge.

On campus, new Mortar Board member Joyce Clasen, also vice-president of the UCLA student body, joined Jean Cowan and Peg Manuel, Chimes, and Jean van Buren, Spurs.

The pledge class was sold at an "auction" to raise money for UCLA's Fall Drive. They washed cars, hashed at fraternity houses, and performed other services for their "buyers." The house also supported a deserving candidate for the "Ugliest Man on Campus" Contest.

At Christmas the house gave presents to the Uni-Camp children and filled over 50 stockings for other underprivileged.

On the social calendar, the girls circled the date of a gala Christmas party with $\Phi K \Psi$, and best of all, our Golden Arrow Ball, at Beverly Wilshire Hotel.

PEG MANUEL

CALIFORNIA EPSILON—SAN DIEGO STATE COLLEGE. Chartered, September 1, 1949. Pledge Day, September 8, 1955. To help accommodate the huge increase in students at San Diego State is a newly completed Engineering Building, and a recently begun Home Economics Building and Cottage. Next on the program is a much needed Education Office and Classroom Building.

The first big event of the year was Homecoming. This year the annual Chrysanthemum of California E Sale made an \$80.00 profit, which was donated to the Student Union Fund. Entered with the ΣXs in the mixed division of the parade, the chapter's float "Swiss Tick Tocks," won second place. Johanna Billings was the chapter's candidate for Homecoming Queen, and Sharon Fisher, Chapter President, represented $K \Sigma$.

Tapped by Cap and Gown, Mortar Board equivalent, were Sharon Fisher, and California E inactive member, Jackie Paul.

Beverlee Deem was pledged to A A Δ , Honorary Sorority for Lower Division Women. This is a new organization on campus this year.

Pledge Peggy Cassell was chosen "Miss Fight Nite," by faculty judges, to reign over the annual I.F.C.'s Fight Nite. On this night, the different fraternities enter into competition in boxing, wrestling and gymnastics.

With the Christmas holidays came the annual Big and Little Sister party and the "Candy Cane" formal dance.

MARY GANGER

CALIFORNIA ZETA—UNIVERSITY OF CALIFORNIA AT SANTA BARBARA. Chartered, February 2, 1950. The Christmas season at Santa Barbara was a very busy one. Among the many formals held was the All-College Winter Formal. The Pi Beta Phi held their annual Song Title Party. The invitations were written on sheets of music paper in the form of a song and

everyone came dressed as a song title. The chapter also had a Christmas house party and gifts were exchanged. A new trophy case was the result of the combined efforts of actives and pledges.

The pledges gave a party for the actives and presented their paddles and scrapbooks to their "Big Sisters." They also surprised the actives by having an exchange work-day with the K A pledges. The pledge project was a new coat of paint for the entrance hall.

A program has been worked out to give the chapter and the members of the Santa Barbara Alumnae Club a chance to become better acquainted. Every active has a "Big Sister" in the alumnae club with whom she works.

Some of the activities planned for next semester are Barbary Coast, Spring Sing and the Spring Formal. Of course the whole chapter is looking forward to Pi Beta Phi Convention to be held at The Huntington-Sheraton in Pasadena and will be helping to make it one of the greatest ever.

JOCELYN WEST

NEVADA ALPHA—UNIVERSITY OF NEVADA, Chartered, 1915. INITIATED, November 8, 1955: Antoinette De Reynier.

Nevada A received the scholarship improvement plaque at the annual Coed Capers. Pi Beta Phi is now second in scholarship on the campus.

The highlight of the chapter's fortieth anniversary banquet was the presence of eight of the original charter members.

The conversion of the basement into a recreation room was the project of the fall pledge class.

The traditional Christmas party for underprivileged children was held before Christmas vacation. The five children received badly needed clothing.

Julie Stavros was elected president of Sagens, honorary women's service organization on campus. Kathy Hill, Nora Kellogg, and Joan Sawle were appointed sub-chairmen for the annual Winter Carnival. Those appointed to class committees were Letitia Sawle, freshman; Suzanne Kuypers, sophomore; and Beverly Ricketts, junior.

Jane Richardson, pledge class president, was elected university song leader, and also was a Homecoming Queen attendant. The

chapter won the Dance Attendance Trophy at the Homecoming Dance. Kathy Curry was Military Ball Queen attendant.

PLEGGED: September 30, 1955, Mary Lucille Atkinson, Corona Del Mar, California, October 10, 1955, Letitia Sawle, Carlin, November 4, 1955, Marilyn Cook, Santa Cruz, California; Carol Kirrene, Grass Valley, California; Virginia Rump, Vallejo, California.

SUZANNE KUYPERS

ARIZONA ALPHA—UNIVERSITY OF ARIZONA, Chartered, August 1, 1917. Pledge Day, September 21, 1955. With the September student body class elections, Arizona A claimed four out of sixteen officers. Elected were Pat King, Secretary of the Freshman Class, Sonja Reinhardt, Treasurer of the Freshman Class, Rael Cargill, Treasurer of the Junior Class, and Anne Busch, Treasurer of the Senior Class. Joey Holter reigned as queen of the 1955 Homecoming festivities while the chapter worked on the float which took first place in originality. Three pledges took president, vice-president, and treasurer of the freshman dormitory. They were Katie Hanna, Dotsie Lyon and Sandra Kornegay respectively.

Janice Seiler was chosen as Rodeo Queen for the city of Tucson and reigned over the week's festivities. Bonnie McPheerson was chosen as Acacia Queen and Marilyn Mays was crowned as White Rose Queen of Σ N. Marilyn Mays and Sonja Reinhardt were finalists for the Inter-fraternity Pledge Council Dance. Sports-wise Arizona A took second in the Hockey and Swimming Tournaments. Selected for membership in Mermaids, swimming honorary, were Katie Hanna and Sharon Scott.

The Christmas season was ushered in by a caroling party with K A Θ and our annual party for the Yaqui Indian children at the chapter house. Terry Coyle, who was named Pi Phi Man at the Christmas formal, enlivened the children's party with his impersonation of Old St. Nick.

Connie Mangold was chosen to membership in A P T, campus art honorary. Also fifteen Arizona As claimed class honors for high grades in the Honor Assembly.

KAREN MILLER

Opportunity in Indiana

Attention graduate students of Pi Beta Phi! Indiana Beta is looking for a graduate assistant for the coming year.

For several years the chapter has had a graduate member of Pi Beta Phi live in the house to serve as graduate assistant. She helps girls with homework, attends chapter meetings, and assists the housemother in some routine duties.

The chapter has found that the experience of someone who has had a similar background in the sorority is invaluable. A graduate member has met the problems of the sorority system as an underclassman and understands that point of view. She has the

additional advantage of having been out of school and seeing the same problems from a slightly different perspective.

Our graduate assistant is "one of the girls" and participates in sorority activities and social functions. Active members feel free to go to her with any problem, from what to wear to how to study for a zoology final.

In return for her services, she is given her room and board free from the sorority, and the University remits her fees and tuition.

Any members interested please send applications to Mrs. Robert L. Clegg, president of A.A.C., North Washington, Bloomington, Indiana.

Would you like to serve as Graduate Assistant at the Summer Craft Workshop in Gatlinburg, Tennessee this summer? Two lucky Pi Phis who are Art Majors will have this opportunity. If you are interested, send your application and qualifications to Mrs. Virginia Brackett Green, 2650 Sutherland Avenue, Indianapolis 5, Indiana. You will receive your room and board plus \$125 and have the privilege of taking one credit course without fee!

In Memoriam

WINIFRED JONES ANDERSON (Mrs. Raymond A.) initiated into Idaho A September 28, 1923, died August 30, 1955.

JANET SHEPPARD ARNOLD (Mrs. Richard) initiated into D.C. A April 30, 1928, died September 19, 1955.

MARIAN IRISH BAIRD (Mrs. J. Kenneth) initiated into Illinois A April 8, 1936, died November 9, 1955.

HELEN LOUISE BROWN initiated into Massachusetts A November 10, 1906, died May 13, 1955, in New Haven, Conn.

MINTA MORGAN DASHER (Mrs.) initiated into Michigan A May 21, 1887, died June 13, 1955.

HELEN REIFINGER DINEEN (Mrs. John J.) initiated into Ohio A February 21, 1914, died November 20, 1955.

MARY E. DUNHAM initiated into Colorado A September 28, 1895, died September 14, 1955.

LILIAN MACHALE GEORGE (Mrs. William O.) initiated into Illinois B November 18, 1908, died September 19, 1955.

MARY ELIZABETH EDWARDS GORMAN (Mrs. J. Leonard) initiated into Iowa B March 13, 1920, died December 7, 1955.

EMMA WENNHOLZ GRAENING (Mrs. William) initiated into Iowa Γ June 4, 1909, died June 5, 1955.

BELLE RANDALL GUILD (Mrs. Arthur M.) initiated into Vermont B March 21, 1925, died November 13, 1955.

ANNA HERSHEY HOUSER (Mrs. Clifford J.) initiated into Virginia A September 21, 1929, died January 2, 1956.

GRACE A. HOWE initiated into Michigan A June 21, 1888, died January 31, 1955.

MARIE METTLEN JONES (Mrs. DeWitt) initiated into Indiana B April 22, 1909, died November 18, 1955.

MABEL ASHLEY KIZER (Mrs. Ben H.) initiated into Colorado A February 5, 1898, died October 1, 1955.

MARY STONE McDOWELL initiated into Pennsylvania A November 4, 1893, died December 6, 1955.

JEAN WHITE MCGILL (Mrs. Alexander B.) initiated into Illinois B in May, 1894, died April 1, 1955.

ETTA GLAZIER MCILWAIN (Mrs. Wm. M.) initiated into Ohio B April 25, 1931, died April 8, 1955.

MARY POSTON MCKINSTRY (Mrs. Richard W.) initiated into Ohio A April 16, 1921, died May 3, 1955.

BARBARA TOEVS MYERS (Mrs. David C.) initiated into Washington B September 8, 1951, died October 2, 1955.

VIRGINIA HODGDEN ORCHARD (Mrs.) initiated into Oklahoma A March 5, 1924, died May 2, 1955.

ELIZABETH NIX PINKERTON (Mrs. Chas. Wilson) initiated into Iowa A in September, 1887, died July 6, 1955.

JANE HEISEY ROHRER (Mrs. Donald Franklin) initiated into Pennsylvania Γ February 13, 1929, died October 22, 1955, in Pittsburgh, Pa.

ACHSAH HAWVER SCHAUER (Mrs. Franklin Frederick) initiated into New York A November 1, 1907, died December 12, 1955.

LOIS DORN SELPH (Mrs. Raymond G.) initiated into Oregon B May 30, 1918, died April 27, 1955.

PEARL COOPER SIMPKINS (Mrs. R. R.) initiated into Indiana B in November, 1898, died August 24, 1955, in Macomb, Ill.

CLARA ELLEN STARR initiated into Michigan B November 14, 1903, died October 20, 1955.

WILMA PHILLIPS STEWART (Mrs. Carl A.) initiated into Iowa Γ May 30, 1912, died September 23, 1955.

MARGARET DAVIS STINARD (Mrs. Jesse F.) initiated into Colorado B May 1, 1897, died August 3, 1955.

VIVIAN H. TABER initiated into Massachusetts A November 22, 1901, died October 7, 1955.

MABEL SMITH TAYLOR (Mrs. Wm. E.) initiated into New York A October 17, 1901, died in October, 1955.

MARGARET TEUSCHER initiated into Iowa Δ died February 14, 1955.

SARAH WILDER UHRICH (Mrs. B. H.) initiated into Kansas A September 27, 1901, died November 30, 1955.

MURIEL NEVIN WIRLS (Mrs. Glenn B.) initiated into Virginia A October 23, 1915, died January 9, 1955.

HARRIETTE B. WOOD initiated into Michigan A December 13, 1902, died May 13, 1955.

MILDRED THOMAS WOOD (Mrs. Landon C.) initiated into Ohio A January 11, 1912, died November 2, 1955.

DOROTHY HARRIS WOODWORTH (Mrs. Edwin C.) initiated into Tennessee A September 25, 1923, died June 12, 1955.

Official CALENDARS

Communications for the Central Office should be addressed: Pi Beta Phi Central Office, 410 Standard Office Building, Decatur, Ill. For address 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, Ill.

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 "Pi Beta Phi Central Office" and send there.

Make checks for the Holt House payable to the "Treasurer of Holt House" and send to her.

Make checks for jewelry payable to the "Pi Beta Phi Central Office" and send to that office.

Make checks for magazine subscriptions payable to the Pi Beta Phi Magazine Agency, 410 Standard Office Bldg., Decatur, Ill.

Make checks for Centennial Fund payable to "Treasurer of the Centennial Fund" and send to your Province Vice-President.

NOTICE TO CANADIAN CHAPTERS

Canadian chapters send check made payable to "Pi Beta Phi" with official jewelry order form to Pi Beta Phi Central Office. For Balfour products other than insignia listed on official jewelry order form send order with check payable to "L. G. Balfour Company" directly to the L. G. Balfour Company, Attleboro, Massachusetts.

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 St., 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 approved by the Province President to send with it. It is necessary that parents understand the financial obligations at the beginning of the year.

Chapter treasurers should see that the Financial Statements to Parents of Pledges are sent approximately two weeks before the proposed initiation. They should be sent only to the parents of the girls who have met the initiation requirements and whom the chapter definitely plans to initiate. This means too that the blanks should be sent only for the girls who have received the required vote of the Executive Council and the Alumna Advisory Committee for approval of initiation.

Chapter treasurers should see that badges are ordered through the Central Office. It takes six weeks or more, 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 St., Texarkana, Texas, with GT1 form.

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 St., Texarkana, Texas, with GT1 form.

Chapter treasurers should send monthly reports to Busey Fraternity Accounting System, 2849 North Delaware, Indianapolis, Ind.

Chapter corresponding secretaries should report to the Central Office and to Province President changes in chapter officers if they are made, any time during the year.

Chapter pledge supervisors should send a list of pledges, on forms intended for that purpose, to the Director of Rushing and Pledge Training and to the Central Office within five days after any pledging or repledging.

Chapter rush captains send within five days after any pledging, to the Director of Rushing and Pledge Training, a recommendation and consent to bid blank, or letter of recommendation, or blue blank of information from the State Rush Chairman, for each girl pledged. All blanks or letters must be counter-signed by the chapter alumna rush adviser.

Chapter rush captains send within two weeks after the close of the formal rushing season, a report to the Province President on the result of rushing and pledging. Also report to the Province President and the Central Office, the name and address of the newly elected rush captain.

Chapter vice-presidents to send to the Province President within three days after any initiation a report that new membership cards have been placed in the card file.

Chapter historians send to the Province President within three days after any initiation a report that names of new initiates have been recorded in the Record of Membership Book.

Reports of Panhellenic delegates are required semi-annually by the Grand President and blanks for this purpose are sent out by her.

When college schedules make it impossible to comply exactly with fraternity calendar dates, chapter officers should contact Central Office or the officer concerned, 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, re-evaluate, and prepare for college year.
- SEPTEMBER 25. Chapter scholarship chairman send to Province Scholarship Supervisor and to Province President letter giving plans for study and improvement in scholarship.
- OCTOBER 1. Chapter corresponding secretary send Active Membership Lists to the Central Office.
- OCTOBER 1. Chapter vice-president send Inactive Membership List to the Central Office.
- OCTOBER 1. or earlier if possible. Chapter corresponding secretary of chapters maintaining residences mail to Chairman of Committee on Chaperons, printed card concerning chaperon and also blank containing data on chaperon.
- OCTOBER 1. or earlier if possible. Chapter treasurer see that Grand Treasurer's letter explaining dues and fees is sent to parents of actives and pledges with letter from chapter.
- OCTOBER 1. Pledge sponsors send national and chapter letters which have been approved by the Province President to parents of pledges as soon as possible after pledging.
- *OCTOBER 1. Chapter Scholarship Chairman send report and pictures of honor students to National Scholarship Chairman, using Scholarship Blank #24. Send copy to Province President also.
- OCTOBER 1. Chapter president to return fire-protection affidavit to the Counselor for Chapter House Corporations.
- OCTOBER 1. Corresponding secretary send to Director of Extension name and address of president of chapter's Mothers' Club.
- OCTOBER 5. Chapter corresponding secretary prepare and mail chapter letter for ARROW to reach Chapter Letter Editor by October 10.
- OCTOBER 10. Chapter president send letter and copy of bylaws to the Province President.
- OCTOBER 10. Chapter corresponding secretary return receipt for fall supplies to the Central Office as soon as the supplies are received.
- OCTOBER 15. Chapter corresponding secretary send Fraternity Study and Examination Blank #105 to the Province Supervisor of Fraternity Study and Examination not later than October 15, and before if possible.
- OCTOBER 15. Program chairman submit plans to the Province President for chapter programs for the first semester.
- OCTOBER 15. Chapter historian submit to the Province President for approval 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 bond ARROWS of preceding year.
- OCTOBER 15. Chapter treasurer send to Director of Extension a report concerning current status of delinquents reported last June 15, whether there are any; if so, full information.
- OCTOBER 15. Deadline for material for Winter ARROW.
- OCTOBER 20. Due to Busey Fraternity Accounting System, c/o Mrs. Leroy Flint from all chapter treasurers: one copy of the Budget Control Sheet.
- Due to Busey Fraternity Accounting System, c/o Mrs. Leroy Flint: Summer-September Report (Assessment Roll, Expense Sheet and Monthly Report) from all chapters whose school opened before September 15.
- OCTOBER 25. Chapter scholarship chairman send letter to Province President and Province Supervisor.
- OCTOBER 30. Chapter pledge supervisor send letter to Province President.
- OCTOBER 30. Chapter president send form to the Director of Rushing and Pledging stating that all employees handling food at the chapter house have passed a physical examination.
- OCTOBER 31. Chapter corresponding secretary notify Chairman of Committee on Transfers if chapter has or has not members transferring to other campuses, using official Introduction Transfer Blank for purpose. Also send to her a list of the names and present addresses of all other undergraduates who have not returned to the chapter.
- NOVEMBER 5. Chapter historian send letter to Province President.
- NOVEMBER 10. Chapter scholarship chairman send to Province Supervisor, Province President and National Chairman copies of Scholarship Blank #3. Send earlier if possible.
- NOVEMBER 15. Pledge president send letter to Province President.
- NOVEMBER 20. Chapter social exchange chairman send material on Homecoming, Floats, Stunts, formal Parties, Rushing, to Province Supervisor of Social Exchange.
- NOVEMBER 20. Due to Busey Fraternity Accounting System, c/o Mrs. Leroy Flint 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 letter to Province President and Province Supervisor.
- NOVEMBER 25. Chapter magazine chairman send Christmas gift subscriptions to Pi Beta Phi Magazine Agency to insure Christmas gift card delivery by December 25.
- DECEMBER 10. Chapter president send letter to Province President.
- DECEMBER 15. Chapter scholarship chairman send letter to province President and Province Supervisor.
- DECEMBER 20. Due to Busey Fraternity Accounting System, c/o Mrs. Leroy Flint from chapter treasurer: November Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) from all chapters.
- JANUARY 5. Chapter corresponding secretary prepare and mail chapter letter for ARROW to reach Chapter Letter Editor by January 10.
- JANUARY 9. Chapter Loyalty Day.
- JANUARY 10. Chapter President send letter to Province President.
- JANUARY 15. Chapter pledge supervisor send letter to Province President.
- JANUARY 15. Chapter corresponding secretary return receipt for supplies to the Central Office immediately after supplies have been received and distributed.
- JANUARY 15. Chapter treasurer is responsible for the sending of the annual report of the Chapter House Corporation to the Counselor for Chapter House Corporations and the Province President, and for the sending of a \$5.00 fee for bonding the treasurer of the House Corporation. Blanks for the report will be sent to the treasurer of the House Corporation who makes out the report and sends the \$5.00 fee but the chapter treasurer must see that both reports and fees are sent.
- JANUARY 15. Deadline for material for Spring issue of the ARROW.
- JANUARY 15. Each senior graduating at mid-year is required to fill out a Senior Application Blank and give the chapter treasurer \$2.50 for national alumna dues. The chapter treasurer is required to forward the Senior Application and money to the Central Office. Canadian chapters send Senior Dues and Applications to the Grand Treasurer.
- JANUARY 20. Due to Busey Fraternity Accounting System, c/o Mrs. Leroy Flint from chapter treasurer: December Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) from all chapters.
- JANUARY 25. Chapter scholarship chairman send letter to Province President and Province Supervisor.
- FEBRUARY 1. Plan for Active Fraternity Examination.
- FEBRUARY 1. Or as soon as new semester begins, chapter treasurer send to Director of Extension a report concerning delinquents, whether there are any; if so, names and amounts.
- FEBRUARY 10. Active chapter history material should be submitted by chapter historian to the National Supervisor of Chapter Histories.
- FEBRUARY 10. Chapter president send letter to Province President.
- FEBRUARY 10 or as soon as new semester begins. Chapter corresponding secretary send Fraternity Study and Examination blank #105 to Province Supervisor of Fraternity Study and Examination.
- FEBRUARY 10. Final date for the election of chapter officers.
- FEBRUARY 13. Chapter corresponding secretary send one copy of new officers 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 programs for the second semester to the Province President.
- FEBRUARY 20. Due to Busey Fraternity Accounting System, c/o Mrs. Leroy Flint from chapter treasurer: January Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) from all chapters.
- FEBRUARY 25. Scholarship chairman send letter to Province President and Province Supervisor.
- FEBRUARY 25. For those chapters having the three-quarter system, chapter scholarship chairman send to the Province Supervisor, Province President and National Chairman copies of Blank #3 with grades for the first quarter.
- MARCH 1. Officers' Instruction Report should be filled out and sent to the Province President.
- MARCH 1 or immediately after your semester opens. Chapter vice-president send one copy of inactive Membership List to the Central Office.
- MARCH 1 or immediately after your semester opens. Chapter corresponding secretary send one copy of Active Membership List to the Central Office.
- MARCH 1. Chapter corresponding secretary prepare and mail chapter letter for ARROW to reach the Chapter Letter Editor not later than March 5.
- MARCH 10. Chapter president send letter to the Province President.
- MARCH 20. Final date for mailing of annual fraternity examination for active members to Province Supervisor of Fraternity Study and Examination.
- MARCH 20. Due to Busey Fraternity Accounting System, c/o Mrs. Leroy Flint from chapter treasurer: February Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) from all chapters.
- MARCH 25. Scholarship Achievement Certificate. Send to the National Chairman the names of all members receiving the highest grade average for the year. Grades to include those from spring term.
- 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 #3 with grades for the second quarter.
- 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, c/o Mrs. Leroy Flint from chapter treasurer: March Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) from all chapters.
- APRIL 25. Chapter scholarship chairman send letter to Province President and Province Supervisor.
- APRIL 25. For those chapters having the three-quarter system, chapter scholarship chairman send to the Province Supervisor, Province President and National Chairman copies of Blank #3 with grades for second quarter.
- APRIL 28. Founders' Day to be celebrated with the nearest Alumna Club.
- MAY 1. Chapter corresponding secretary send one copy of Annual Chapter Report to the Central Office. Keep one copy for chapter files.
- MAY 1. Order supplies for Department of chapter Accounting for next year from Flanigan-Pearson, Champaign, Illinois.
- MAY 10. Chapter president send letter to the Province President.
- MAY 10. Chapter social exchange chairman send material on Founders' Day to the Province Supervisor of Social Exchange.
- MAY 15. Final date for election of chapter officers.
- MAY 15. Chapter corresponding secretary send one copy of new officer list to the Central Office and to Province President.
- MAY 15. Rush captain report to the Province President, outlining plans for summer and fall rushing.
- MAY 15. Chapter activity chairman report to the Province President.
- MAY 15. Officers' Instruction Report should be filled out and sent to the Province President.
- MAY 20. Each senior graduating at the end of the year is required to fill out a Senior Application Blank and give the chapter treasurer \$2.50 for national alumna dues. The chapter treasurer is required to forward the Senior Application and money to the Central Office. Canadian chapters send Senior Dues and Applications to the Grand Treasurer.
- MAY 20. Due to Busey Fraternity Accounting System, c/o Mrs. Leroy Flint from chapter treasurer: April Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet) from all chapters.

JUNE 1. Chapter president takes the pin of any girl who is financially delinquent at the close of school and be responsible for the sending out of the Automatic Probation blanks as required by the Statutes.
 June 1. Final date for giving pre-initiation examination.
 June 10. Chapter historian submit chapter history to the National Supervisor of Chapter Histories.
 JUNE 10. Copy of all printed or mimeographed bulletins to be given to rushees must be approved in advance by the Grand President.
 JUNE 10. Chapter scholarship chairman send report and pictures of honor students to National Scholarship Chairman, using Scholarship

Blank #4. Send copy to Province President also. Chapter scholarship chairman send letter to Province President and Province Supervisor.
 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 Busy Fraternity Accounting System, c/o Mrs. Leroy Flint from all chapters: May Report (Assessment Roll, Expense Sheet, and Monthly Report Sheet). The Yearly Reconciliation Sheet due with final report of the year.

ALUMNÆ

- Make checks for national alumnae dues payable to Pi Beta Phi Central Office and send to your Province Vice-President.
- Make checks for Settlement School payable to the "Treasurer of the Settlement School" and send to your Province Vice-President.
- Make checks for Emma Harper Turner Memorial Fund payable to that fund and send to your Province Vice-President.
- Make checks for the Holt House payable to the "Treasurer of Holt House" and send to your Province Vice-President.
- Make checks for Harriet Rutherford Johnstone Scholarship Fund payable to "Pi Beta Phi Central Office" and send to your Province Vice-President.
- Make checks for Centennial Fund payable to "Treasurer of the Centennial Fund" and send to your Province Vice-President.
- Make checks for jewelry payable to the "Pi Beta Phi Central Office" and send to that office.
- Make checks for magazine subscriptions payable to the Pi Beta Phi Magazine Agency, 410 Standard Office Building, Decatur, Ill.

NOTICE TO CANADIAN ALUMNÆ CLUBS

Official badges are ordered through Pi Beta Phi Central Office. Send check made payable to "Pi Beta Phi" with the order.
 Canadian alumnae clubs make all checks for payment of annual alumnae dues and contributions to all projects payable to Pi Beta Phi Fraternity and send to the Grand Treasurer, Mrs. Henry Moore, Jr., 420 Pine St., Texarkana, Texas, mentioning specific intended amount of contribution to each fund.

OCTOBER 10. Alumnae Club corresponding secretary send in Memoriam notices to the Central Office for the Winter Issue of the ARROW.
 NOVEMBER 10. Alumnae Club corresponding secretary mail club year book or program dates to the Grand Vice President, Director of Extension, and the Province Vice President.
 NOVEMBER 15. Alumnae Club treasurer send annual alumnae dues to Province Vice-President.
 NOVEMBER 25. Alumnae Club magazine chairmen send Christmas gift subscriptions to Pi Beta Phi Magazine Agency to insure Christmas gift card delivery by December 25.
 NOVEMBER 30. Alumnae club corresponding secretary send name and address of club Rushing Recommendations Chairman to Central Office. Club Rushing Recommendations Chairman should be selected in November to serve until the following November.
 JANUARY 5. Alumnae Club corresponding secretary send in Memoriam notices to the Central Office for the Spring Issue of the ARROW.
 January 9. Chapter Loyalty Day.
 MARCH 1. Election of officers should be held at the regular March meeting of the Club, said officers to take office at the close of the Club fiscal year, May 20. (Current dues must have been paid by this date to enable one to vote at the annual election or be eligible for office.)

MARCH 5. Alumnae Club corresponding secretary prepare and send letters with Club news and coming events in time to reach the Alumnae Club Editor by March 1 for the Summer Issue of the ARROW.
 MARCH 5. Alumnae Club corresponding secretary to send in Memoriam notices to the Central Office for the Summer Issue of the ARROW.
 APRIL 15. Alumnae Club national dues should be sent to the Province Vice-President. These must be received by this date to be included in current year's totals.
 APRIL 28. Founders' Day to be celebrated with the nearest active chapter or chapters.
 MAY 10. Four questionnaires for annual report should have been filled out by the Alumnae Club president and returned as directed.
 MAY 20. Club fiscal year ends. New officers' list should be sent by corresponding secretary to the Province Vice-President and the Central Office. (Earlier, if possible.) Please check to see that the corresponding secretary is a subscriber to the ARROW.
 MAY 20. Audit slips should be sent by the Alumnae Club treasurer as directed in the Central Office letter.
 JULY 15. Alumnae Club corresponding secretary send in Memoriam notices to the Central Office for the Fall Issue of the ARROW.

Send All Magazine Subscriptions to

Pi Beta Phi Magazine Agency

410 Standard Office Building, Decatur, Illinois

Every order, new or renewal, helps the Settlement School

Subscriber's Name:

Address

Magazine Requested Price \$.....

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

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

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

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

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

Signed:

Address

OTHER DATA
HERE

Supplies OF THE PI BETA PHI FRATERNITY

Unless otherwise designated (with price quotation), the supplies listed below will be furnished free wherever need of them is established.

ORDERS SHOULD BE ADDRESSED AS FOLLOWS

TO GRAND PRESIDENT for:

Blank applications for the fellowship
Blank charters
Blank notification of fines to Chapter President
Blank notification of fines to Grand Treasurer
Voting blanks for chapters on granting of charters
Voting blanks for Grand Council

TO GRAND VICE PRESIDENT for:

Blank applications for alumnae club charters
Blank applications for Ruth Barrett Smith Scholarships
Charters for alumnae clubs

TO GRAND SECRETARY for:

Blank applications for Harriet Rutherford Johnstone Scholarships
Cipher and Key
List of allowed expenses to those traveling on fraternity business

TO DIRECTOR OF EXTENSION for:

Instructions to petitioning groups

TO FLANIGAN-PEARSON, PRINTERS, Champaign, Ill., for:

Busey System and Accounting Blanks

TO MANGEL, Florist, Chicago, Ill., for:

Pi Beta Phi Wine Carnations

TO PI BETA PHI MAGAZINE AGENCY, 410 Standard Building, Decatur, Ill., for Magazine Subscriptions.

TO PI BETA PHI CENTRAL OFFICE, 410 Standard Building, Decatur, Ill., for:

Affiliation Ceremony
Alumnae Advisory Committee Manual, 50¢
Alumnae Advisory Committee Lists
Alumnae Club Duties of Officers
Alumnae Club Officer Lists
Alumnae Club Presidents' Notebook
Alumnae Club Receipt Books (blue, triplicate receipts, no charge)
Alumnae Rushing Recommendations Committee Manual, 50¢
Alumnae Delegate Manual, 50¢
ARROW (from old files) . . . price to chapters for completing archives, 50¢; Special temporary life subscription for alumnae, \$7.50

Blanks:

Affiliation and Transfer
Introduction Transfer
Approval for Affiliation
Affiliation
Annual Report, due May 1
Broken Pledge
Withdrawal of a Pledge from School
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 Dismissal
Dismissal
Expulsion
Honorable Dismissal
Reinstatement
Embossed Initiation Certificate (lost ones replaced, 50¢ each)
Fraternity Study and Examination Blanks, #105, #205, #305
Initiation Certificates
List of chapter members at the beginning of each term (Active Membership Lists)

List of chapter members not returning to college at beginning of each term (Inactive Membership Lists)
Information Blank from State Rushing Chairman (to chapter)
Request for Information from State Rushing Chairman (from chapter)
New 3-1 Rushing Blank, 25¢ for 25
Acknowledging letter of Recommendation 15¢ for 25
Scholarship Blanks, #3, #4
Senior Applications for Alumnae Membership
Books of Initiates' Signatures \$5.00 each. (Before ordering chapters must have permission from Province or Visiting Officer)
Book of Pledges' Signature, \$3.50 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 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-leaf leather cover) \$4.00, notebook pages, \$2.50
Pledge Supervisor (loose-leaf leather cover) \$4.00, notebook pages, \$2.50
Vice-President, Corresponding Secretary, Recording Secretary, Treasurer, Historian, House Manager, Rush Captain, Pledge Sponsor, Censor, Delegate, Magazine Chairman, Program Chairman, Social Chairman, Scholarship Chairman, 50¢ each
Chapter House Planning & Building
Chapter Presidents' Calendar
Chapter Presidents' Reference Binder \$2.50 (filler)
Chapter Recording Secretary's Book \$5.75 (For minutes of meetings.)
Constitution—Write for information and price
Directory of Pi Beta Phi, \$2.50
Dismissal Binder, \$4.25
Financial Statement to Parents of Pledges
Historical Play, I. C. Sorosis, 50¢
Historian's Binder, \$4.00
Historian's note-book paper—1¢ per sheet
Holt House Booklet, 50¢
House Rules for Chapters
"How to Order Jewelry," 50¢
Initiation Ceremony, 15¢ each, \$1.50 per dozen
Letters to Parents of Pledges
Manual for Alumnae Club Magazine Chairmen, 50¢
Manual of Instructions for Contributions to THE ARROW, 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. Order by name.
Official ARROW chapter letter stationery (yellow), 15¢ per 25 sheets
Official Calendar
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
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
Pledge Ritual, 20¢ per dozen
Pledging Ceremony, 10¢ each, \$1.00 per dozen
Receipts book for Province Vice-Presidents
Record of Membership Book, full leather \$10.00. (Before ordering, chapters must have permission from Province President or Visiting Officer.)
Ribbon: Write for information and prices
Ritual, 20¢ per dozen
Robes for initiation, \$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—Order through Central Office
Senior Farewell Ceremony, 15¢ each
Settlement School Booklet, 50¢
Social Exchange Bulletins
Standing Rules & Policies, applying to active chapters
Study Aids, 5¢ each

(Not all supplies handled in the Central Office are listed. Write for further information if you wish supplies not listed.)

