

Hoarfrost in the Top Country, Great Smoky National Park

ARROW

OF PI BETA PHI

SPRING 1957

Inspiration

FOR THE NIGHT OF INSTALLATION

Don't worry about the yesterdays
Which have already gone
But plan about tomorrows, which
Are just beyond the dawn.

Events that happened yesterday
We never can correct
While those to come tomorrow, we
Can possibly select.

There are so many things to plan
For days which lie ahead
That time is wasted when we think
Of yesterdays' instead.

Unpleasant memories which clog
The peacefulness of mind
Can, with tomorrow's projects, be
Completely cast behind.

No matter what has taken place
Upon the day before,
It soon will be discarded if
The morrow we explore.

LUAUNA LOVE, Utah A
(Used at the installation of
new chapter officers.)

THE *Arrow* OF PI BETA PHI

VOLUME 73

SPRING, 1957

NUMBER 3

OFFICIAL ORGAN OF THE

PI BETA PHI FRATERNITY

Founded

1867

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

STAFF

Arrow Editor: ADELE 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: SALLIE TUCKER, 4519
Cumberland Circle, El Paso, Texas.

News from Little Pigeon: LOUISE WHEBLOCK
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	164
Editorials	173
Welcome, Texas Delta	175
Your 1957 Vacation	176
Pi Phis at the Rose Bowl	177
News from Little Pigeon	178
Holt House	180
Pi Phi Personalities	181
Exchanges and College Notes	184
College Honors	186
Chapter Letters	196
In Memoriam	213
Official Calendars	215
Fraternity Supplies	218

☛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

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

Grand President Marianne Reid Wild (Mrs. Robert S.), Office: 839 17th St., N.W., Room #410, Washington 6, D.C. Home: 2021 Belmont Rd., N.W., Washington 9, D.C.
Grand Vice-President Alice Weber Mansfield (Mrs. William H.), 8 Long Meadows, St. Louis 22, Mo.
Grand Secretary Virginia Voorhees Speaker (Mrs. James F.), 2415 Washington Blvd., Kansas City, Kan.
Grand Treasurer Olivia Smith Moore (Mrs. Henry, Jr.), 420 Pine St., Texarkana, Tex.
ARROW Editor Adele Taylor Alford (Mrs. T. N.), 930 Olive Ave., Coronado, Calif.
Director of Rushing and Pledge Training .Helen Anderson Lewis (Mrs. Benjamin C.), 7315 N. Gully Rd., Dearborn 6, Mich.
Director of Extension Ruth Williams Hansen (Mrs. Paul), 3110 Eagle Pass Rd., Louisville 13, Ky.

COUNSELOR FOR CHAPTER HOUSE CORPORATIONS

Mary Emrich Van Buren (Mrs. E.), 2625 Mandeville Canyon Road, Los Angeles 49, Calif.

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 20, 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 Fraternity Accounting System,
c/o Mr. John DornBlaser, 310 Gazette Bldg., Little Rock, Ark.

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.

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—Distribution—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 Rue (Mrs. Nelson B.), Pi Beta Phi Arrowcraft Shop, Gatlinburg, Tenn.
- Holt House Committee—Chairman—Nadine Knights Dodge (Mrs. Lour C.), 1487 N. Prairie St., Galesburg, Ill.**
Treasurer—Madge Elliott Fisher (Mrs. Charles M.), 354-19th St., S.E. Cedar Rapids, Iowa.
Films—Louise Reid Campbell (Mrs. John C.), 117 South 8th St., Monmouth, Ill.
Florence Deppe Holmgren (Mrs. Eric), 4429 Pembroke Lane, Fort Wayne, Ind.
Elizabeth Poston Clark (Mrs. Wm. H.), 2815 Wall, Joplin, Mo.
- Committee on Loan Fund—Chairman—Josephine McCleverty, 602 Melrose Ave. N., Seattle 2, Wash.**
Committee Members—Lucille Waite Wall (Mrs. Richard), Sweet Springs, Mo.; Edith Bacon Vinson (Mrs. Owen), P.O. Box 111, Santa Monica, Calif.
- Committee on Public Relations—Chairman—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—Betsy M. Glass, 369 Linnmoore St., Hartford 6, Conn.
 Gamma—Eva L. Mitchell Gullum (Mrs. F. B.), 128 N. Lancaster Rd., Athens, Ohio.
 Delta—Marybelle Carr Curry (Mrs. Robert B.), 5609 Overlea Rd., Washington 16, D.C.
 Epsilon—Constance Gates Madsen (Mrs. Andrew H., Jr.), 2762 Windemere, Birmingham, Mich.
 Zeta—Mary Catherine Brewer Arthur (Mrs. James A.), 1478 Grand Ave., Columbus, Ind.
 Eta—Polly Fessey, B-4 Jefferson Apts., Nashville, Tenn.
 Theta—Doris Plagge Burton (Mrs. John H., Jr.), 400 Thomas St., University, Ala.
 Iota—Gladys Osborne Hall (Mrs. Gerald L.), 325 N. Benton St., Palatine, 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.), 310 W. 23rd St., Hays, Kan.
 Nu—Lucille Glazner 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.), 126 Pine Tree Rd., Radnor Pa.**
- Committee on Fraternity Study and Examination—Chairman—Betty Stovall King (Mrs. Ludlow), 14516 Larchmere Blvd., Shaker Heights 20, Ohio.**
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—Carol Hosler Burkholder (Mrs. Richard), 2047 Incheiff Rd., Columbus 21, Ohio.
 Delta—Katherine Batts Salley (Mrs. W. C.), 1600 West 49th St., Norfolk 8, Va.
 Epsilon—Edith U. Newman (Mrs. John P.), 424 Charles St. East, Lansing, Mich.
 Zeta—Augusta Hite Johnson, Mrs. Eric A., Jr., 201 South West St., Crawfordville, Ind.
 Eta—Betty Jean Fairris Travillion (Mrs. Thomas R.), 4317 Glen Eden Dr., Nashville, Tenn.
 Theta—Kathryn Leutwiler Tanton (Mrs. G. C., Jr.), 2936 Coral Shores Dr., Ft. Lauderdale, 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—Sue Carolyn Shepherd, 1220 West Second Ave., Pine Bluff, Ark.
 Mu—Betty Whipple Frantz (Mrs. I. D.), 1402 Main, Adel, Iowa.
 Nu—Nell Ezell Thomas (Mrs. Ted), 304 Elizabeth Rd., San Antonio, Tex.
 Xi—Mary Foster Haney (Mrs. Lawrence O.), 2016 North Cascade Ave., Colorado Springs, Colo.
 Omicron—Mary Angela Jahant Alderson (Mrs. Edwin F.), 12004 23rd Ave., N.E., Seattle 55, Wash.
 Pi—Frances Chubb, 99 North 17th, San Jose, Calif.
- Committee on Social Exchange—Chairman—Virginia D. McMahan, 915 8th Ave., W., Birmingham 4, Ala.**
Province Supervisors on Social Exchange:
 Alpha—Joyce Archer Johnston (Mrs. R. S.), 72 Deep Wood Rd., Darien, Conn.
 Beta—Dorothy V. Miller Haller (Mrs. Harold S.), Point St., Saltsburg, 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 Boschart 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.), P.O. Box 182, Daytona Beach, Fla.
 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—Mary Margaret Lamers Grist (Mrs. James), 24 Winona Ct., Appleton, 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—Anna Marie Hughes Sellers (Mrs. Robert V.), 360 S.E. Waverly, Bartlesville, Okla.
 Xi—Frances Avent DeKas (Mrs. Emory), 302 S. Tenth St., Laramie, Wyo.
 Omicron—Jean Howard Smith (Mrs. Maurice R.), 4406 Douglas Dr., Yakima, Wash.
 Pi—Lucinda Griffith Burrows (Mrs. Gates W.), 950 River Lane, Santa Ana, Calif.
- Committee on Fraternity Music—Chairman—Dorothe Anderson Lanning (Mrs. W. J.), P.O. Box 92, Dover, N.J.**
Committee Members:
 Jerry Fruin Beltz (Mrs. Clarence L.), Box 509, Stillwater, Okla.
 Helen R. Chodat Schudel (Mrs. F. S.), 1014 Cantrell St., Decatur, Ill.
 Lorraine Buckman Brenton (Mrs.), 300 E. Marcy St., Santa Fe, N.M.
- 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. J. Lloyd Brown, 203 W. Pennsylvania St., Urbana, Ill.
- 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. Cecene A. Farris, 2997 S.W. Fairview Blvd., Portland, Ore.
Committee on City Panhellenics Chairman—Mrs. Haswell Staehle, 481 Torrence Rd., Columbus 14, Ohio.

Active Chapter DIRECTORY

ALPHA PROVINCE

- President*—Gladys Watkins Westcott (Mrs. George W.), 22 Mt. Pleasant, Amherst, Mass.
Maine Alpha—University of Maine, Jane Quimby, 364 S. Estabrooke, U. of M., Orono, Me.
Nova Scotia Alpha—Dalhousie University, Carol Earle, 15 Crichton Pk. Rd., Dartmouth, N.S., Can.
Vermont Alpha—Middlebury College, Lucy Paine, Pearsons Hall, Middlebury, Vt.
Vermont Beta—University of Vermont, Sally Humphrey, Lyman Hall, Burlington, Vt.
Massachusetts Alpha—Boston University, Margaret Black, 91 Bay State Rd., Boston, Mass.
Massachusetts Beta—University of Massachusetts, Marie Marcucci, Pi Beta Phi House, Amherst, Mass.
Connecticut Alpha—University of Connecticut, Helen Johnson, Pi Beta Phi House, Storrs, Conn.

BETA PROVINCE

- President*—Mariana Evans Carpenter (Mrs. C. R.), Box 437, R.D. 1, State College, Pa.
New York Alpha—Syracuse University, Gail Koepke, 210 Walnut Place, Syracuse, N.Y.
New York Gamma—St. Lawrence University, Barbara Boyink, Pi Beta Phi House, Canton, N.Y.
New York Delta—Cornell University, Edith Salisbury, 392 Dickson V., Ithaca, N.Y.
Pennsylvania Beta—Bucknell University, Carol Peterson, Box 507 W., Bucknell University, Lewisburg, Pa.
Pennsylvania Gamma—Dickinson College, Jeanne Wilder, Drayer Hall, Dickinson College, Carlisle, Pa.
Pennsylvania Epsilon—Pennsylvania State University, Nancy Lambert, 241 McElwain Hall, University Park, Pa.

GAMMA PROVINCE

- President*—Josephine Ryan Hopkins (Mrs. Ben F., Jr.), 2985 Montgomery Rd., Shaker Heights 22, Ohio.
Ohio Alpha—Ohio University, Mary Jo McPherson, 6 S. College, Athens, Ohio.
Ohio Beta—Ohio State University, Kay Sandow, 1845 Indianola Ave., Columbus 10, Ohio.
Ohio Delta—Ohio Wesleyan University, Barbara Coombe, Stuyvesant Hall, Delaware, Ohio.
Ohio Epsilon—University of Toledo, Yvonne Bronowicz, 3029 W. Bancroft, Toledo, Ohio.
Ohio Zeta—Miami University, Barbara Ann Warrick, 209 Hamilton Hall, Oxford, Ohio.
Ohio Eta—Denison University, Cynthia How, Sawyer, Denison U., Granville, Ohio.

DELTA PROVINCE

- President*—Mary Virginia Williams, 21 E. Main St., Richmond, Va.
Maryland Beta—University of Maryland, Carol Wheeler, 3205 Thornapple St., Chevy Chase, Md.
District of Columbia Alpha—George Washington University, Bonnie Borden, 620 21st St., N.W., Washington, D.C.
Virginia Alpha—Randolph-Macon Woman's College, Martha McKay, Box 245, R.M.W.C., Lynchburg, Va.
Virginia Gamma—College of William and Mary, Julie Vakos, Pi Beta Phi House, Williamsburg, Va.
West Virginia Alpha—West Virginia University, Ruth Keister, 1493 University Ave., Morgantown, W.Va.

EPSILON PROVINCE

- President*—Marnie Gardner Christiansen (Mrs. G. T.), 1415 Birmingham Blvd., Birmingham, Mich.
Michigan Alpha—Hillsdale College, Ann Bodnar, 234 Manning, Hillsdale, Mich.
Michigan Beta—University of Michigan, Mary Lue Grandbois, 836 Tappan, Ann Arbor, Mich.
Michigan Gamma—Michigan State University, Diane McHugh, 343 N. Harrison, East Lansing, Mich.
Ontario Alpha—University of Toronto, Suzanne Mason, 120 St. George St., Toronto, Ont., Can.
Ontario Beta—University of Western Ontario, Margo Currie, 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, Beverly Fewell, 83 Elsey Hall, Franklin, Ind.
Indiana Beta—Indiana University, Sally Buchanan, 928 E. Third, Bloomington, Ind.
Indiana Gamma—Butler University, Helen Foster, 831 W. Hampton Dr., Indianapolis, Ind.
Indiana Delta—Purdue University, Joan Hickey, 1012 State St., West Lafayette, Ind.
Indiana Epsilon—DePauw University, Carolyn Kay, 303 S. Locust, Greencastle, Ind.
Indiana Zeta—Ball State Teachers College, Kay Thornburg, 508 N. McKinley, Muncie, Ind.

ETA PROVINCE

- President*—Margaret Elkin Hughes, 212 Danville St., Lancaster, Ky.
Kentucky Alpha—University of Louisville, Patty Downey, 123 E. Shipp St., Louisville, Ky.
Tennessee Alpha—University of Chattanooga, Marilyn Harris, Univ. of Chattanooga, Chattanooga, Tenn.
Tennessee Beta—Vanderbilt University, Lucy Stites, 118 24th Ave., S., Nashville, Tenn.
Tennessee Gamma—University of Tennessee, Sylvia Moulton, 2526 E. Fifth Ave., Knoxville, Tenn.
North Carolina Alpha—University of North Carolina, Elizabeth Buie, Pi Beta Phi House, Chapel Hill, N.C.
North Carolina Beta—Duke University, Julia Hart, 2324 Duke Univ. Rd., Durham, N.C.
South Carolina Alpha—University of South Carolina, Jean Huffman, Box 2122, U.S.C., Columbia, S.C.

THETA PROVINCE

- President*—Marjorie Atlee Parks (Mrs. Leon C.), 944 Fairway Dr., Pensacola, Fla.
Alabama Alpha—Birmingham-Southern College, Ramelle Moore, Birmingham-Southern College, Birmingham, Ala.
Alabama Beta—University of Alabama, Ann Douglas, Box 663, University, Ala.
Alabama Gamma—Alabama Polytechnic Institute, Ivy Carey, c/o Pi Beta Phi, A.P.I., Auburn, Ala.
Florida Alpha—Stetson University, Jo Boswell, Box 215, Stetson Univ., DeLand, Fla.
Florida Beta—Florida State University, Adria Ann Whittle, 515 W. College Ave., Tallahassee, Fla.
Florida Gamma—Rollins College, Beverly Millikan, Rollins College, Winter Park, Fla.
Georgia Alpha—University of Georgia, Martha Brumley, 886 S. Milledge, Athens, Ga.

IOTA PROVINCE

- President*—Fay Martin Gross (Mrs. L. Morrell), 746 Woodland Ave., Hinsdale, Ill.
Illinois Alpha—Monmouth College, Sue Gingrich, Grier Hall, Monmouth, Ill.
Illinois Beta-Delta—Knox College, Ann Jung, 184 W. Tompkins, Galesburg, Ill.
Illinois Epsilon—Northwestern University, Anne Allen, 636 Emerson, Evanston, Ill.
Illinois Zeta—University of Illinois, Lois Lee Rucker, 1005 S. Wright St., Champaign, Ill.
Illinois Eta—Millikin University, Mary Tempel, 16 Crestview Dr., Decatur, Ill.
Illinois Theta—Bradley University, Phyllis Riebel, 1004 N. Institute, Peoria, Ill.

KAPPA PROVINCE

- President*—Matilda Maris Severson (Mrs. R. G.), 705 Chestnut, Grand Forks, N.D.
Wisconsin Alpha—University of Wisconsin, Jeanette Hummel, 233 Langdon St., Madison, Wis.
Wisconsin Beta—Beloit College, Barbara Huston, Emerson Hall, Beloit, Wis.
Wisconsin Gamma—Lawrence College, Walthress Allen, Sage Hall, Appleton, Wis.
Manitoba Alpha—University of Manitoba, Rosemary Stevens, 344 Yale Ave., Winnipeg, Man., Can.
North Dakota Alpha—University of North Dakota, Mary Ann Wallbridge, 409 Cambridge, Grand Forks, N.D.
Minnesota Alpha—University of Minnesota, Patricia Arnold, 1109 5th St., S.E., Minneapolis, Minn.

LAMBDA PROVINCE

- President*—Frances Brigance Calvert (Mrs. Brigance), Marked Tree, Ark.
Missouri Alpha—University of Missouri, Ginger Brice, 511 Rollins, Columbia, Mo.
Missouri Beta—Washington University, Susan Marshall, McMillan Hall, Washington Univ., St. Louis, Mo.
Missouri Gamma—Drury College, Roberta Pilant, Wallace Hall, Drury College, Springfield, Mo.
Arkansas Alpha—University of Arkansas, Judy Park, Pi Beta Phi House, Fayetteville, Ark.
Louisiana Alpha—Newcomb College, Donna Laskey, 28 McAlister Dr., New Orleans, La.
Louisiana Beta—Louisiana State University, Connie Garidel, Box 8333, L.S.U., Baton Rouge, La.

MU PROVINCE

- President*—Ruth Louise Dierks, 261 W. Rio Rd., Lincoln, Neb.
Iowa Alpha—Iowa Wesleyan College, Nancy Kriek Scheaffer-Trieschmann Hall, Mt. Pleasant, Iowa.
Iowa Beta—Simpson College, Joanne Weir, 406 N. Buxton, Indianola, Iowa.
Iowa Gamma—Iowa State College, Ellen Earls, 436 N. Franklin, Ames, Iowa.
Iowa Zeta—University of Iowa, Linda Pederson, 815 E. Washington, Iowa City, Iowa.
South Dakota Alpha—University of South Dakota, Mary Evans, 118 N. Plum, Vermillion S.D.
Nebraska Beta—University of Nebraska, Claire Carden, 426 N. 16th, Lincoln, Neb.
Kansas Alpha—University of Kansas, Ruth Ann Anderson, 1246 Mississippi, Lawrence, Kan.
Kansas Beta—Kansas State College of Agriculture and Applied Science, Ann Nicolay, 505 Denison, Manhattan, Kan.

NU PROVINCE

- President*—Eloise Glazner Hensley (Mrs. Carl W.), 2225 San Felipe Rd., Houston 19, Tex.
Oklahoma Alpha—University of Oklahoma, Judy Groh, 702 Lahoma, Norman, Okla.
Oklahoma Beta—Oklahoma Agricultural and Mechanical College, Barbara Holsapple, 923 College Ave., Stillwater, Okla.
Texas Alpha—University of Texas, Josephine Moore Howell, 2300 San Antonio, Austin, Tex.
Texas Beta—Southern Methodist University, Mary Lea Booth, 3101 Daniels, Dallas, Tex.
Texas Gamma—Texas Technological College, Marilyn Jenkins, Box 50, Horn Hall, Texas Tech., Lubbock, Tex.
Texas Delta—Texas Christian University, Catherine Eaker, 812 E. Hammond, Ft. Worth, Tex.
New Mexico Alpha—University of New Mexico, Mary Lucile Cooper, 1701 Mesa Vista, N.E., Albuquerque, N.M.

XI PROVINCE

- President*—Lucy Scott Steinhauer (Mrs. George N.), 333 Marion St., Denver, Colo.
Colorado Alpha—University of Colorado, Elizabeth Mee, 890 11th St., Boulder, Colo.
Colorado Beta—University of Denver, Janice Willimont, 2190 S. High, #12, Denver, Colo.
Colorado Gamma—Colorado Agricultural and Mechanical College, Nancy Kay Fowler, 1220 S. College, Ft. Collins, Colo.
Wyoming Alpha—University of Wyoming, Mary Bunce, Pi Beta Phi House, Laramie, Wyo.
Utah Alpha—University of Utah, Susan L. Van Voorhis, 1833 Yale Ave., Salt Lake City, Utah.
Montana Alpha—Montana State College of Agriculture and Mechanic Arts, Rosemary Nicholson, 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, Barbara Bye, 4548 17th, N.E., Seattle, Wash.
Washington Beta—Washington State College, Marianne Bussanich, 707 Lindon, Pullman, Wash.
Washington Gamma—College of Puget Sound, Sandra Webber, Anderson Hall, C.P.S., Tacoma, Wash.
Oregon Alpha—University of Oregon, Kathy Dahl, 1518 Kincaid, Eugene, Ore.
Oregon Beta—Oregon State College, Nancie Owens, 3002 Harrison, Corvallis, Ore.
Oregon Gamma—Willamette University, Mary Kramer, 1445 State St., Salem, Ore.
Alberta Alpha—University of Alberta, Jan Learmonth, 10113-122 St., Edmonton, Alta., Can.
Idaho Alpha—University of Idaho, Judith Folkins, Pi Beta Phi House, Moscow, Idaho.

PI PROVINCE

- President*—Sarah Pauline Wild Gordon (Mrs. W. G.), 1155 S. Oak Knoll Ave., Pasadena 5, Calif.
California Beta—University of California, Susan Porter, 2325 Piedmont, Berkeley 4, Calif.
California Gamma—University of Southern California, Elaine Stewart, 647 W. 28th St., Los Angeles, Calif.
California Delta—University of California at Los Angeles, Susan Mays, 700 Hilgard Ave., Los Angeles, Calif.
California Epsilon—San Diego State College, Sandra Burns, 1952 Parrot St., San Diego, Calif.
California Zeta—University of California at Santa Barbara, Alice McAdam, 1620 Grand Ave., Santa Barbara, Calif.
Nevada Alpha—University of Nevada, Adrienne Kuypers, 869 N. Sierra, Reno, Nev.
Arizona Alpha—University of Arizona, Mary Ruth Sandel, 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—Helen McElravy Buzzell (Mrs. S. R.), 203 N. 4th St., Old Town, Me.
Boston, Mass.—Mrs. C. W. Steeg, Jr., 4 Westwood Rd., Lexington 73, Mass.
Burlington, Vt.—Mrs. John Fletcher, 7 White Place, South Burlington, Vt.
Eastern Conn.—Miss Louise Cutler, R.F.D., Dayville, Conn.
Eastern Maine—Miss Bernice Thompson, 40 Rutland St., Bangor, Me.
* * * Halifax, N.S., Can.—Miss Madeleine Mader, 149 South Park St., Halifax, N.S., Can.
Hartford, Conn.—Mrs. O. H. Platt, Marion Ave., Plantsville, Conn.
Montreal, Que., Can.—Mrs. L. A. Chisholm, 524 Abercorn Ave., Town of Mt. Royal, P.Q., Can.
New Haven, Conn.—Mrs. Gilbert B. Cutler, 167 Rocky Top Road, R.D. 4, Hamden, Conn.
Portland, Maine—Miss Barbara Bornheimer, Black Point Road, Scarborough, Me.
Southern Fairfield County, Conn.—Mrs. E. B. Filion, Oakwood Lane, Greenwich, Conn.
Springfield, Mass.—Mrs. G. 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, 164 Homestead Ave., Albany, N.Y.
Buffalo, N.Y.—Mrs. M. E. Wrolstad, 148 Springville, Buffalo 14, N.Y.
Central Pennsylvania—Mrs. J. P. Mathias, 55 S. Water St., Lewisburg, Pa.
Harrisburg-Carlisle, Pa.—Suzanne Ritter, 604 S. 23rd St., Harrisburg, Pa.
Long Island-North Shore, N.Y.—Mrs. R. L. Schreiner, 1729 Meadow Ct., East Meadow, N.Y.
New York City, N.Y.—Mrs. Wm. Saltzman, 42-25 80th St., Elmhurst, N.Y.
Northern, N.J.—Mrs. E. T. Sullebarger, 17 Madison Ave., Madison, N.J.
Philadelphia, Pa.—Mrs. Robert W. Thomas, 123 Sylvan Dr., Broomall, Pa.
Pittsburgh, Pa.—Mrs. J. C. Cunningham, 319 Overdale Rd., Pittsburgh 21, Pa.
Pittsburgh-South Hills, Pa.—Mrs. Deane Keith, 845 Academy Place, Pittsburgh 16, Pa.
Poughkeepsie, N.Y.—Mrs. Robert Noyes, 41 Croft Rd., Poughkeepsie, N.Y.
Ridgewood, N.J.—Mrs. C. R. Brown, 10 Allen Place, Fair Lawn, N.J.
Rochester, N.Y.—Mrs. Burton Washburn, 55 Stanford Rd., Rochester, N.Y.
Schenectady, N.Y.—Mrs. Philip Chenette, Jr., Apt. 2, VanDyke Bldg., Netherlands Village, Schenectady, N.Y.
State College, Pa.—Mrs. C. W. Stoddart, Jr., 331 West Fairmount Ave., State College, Pa.
Syracuse, N.Y.—Mrs. Wm. Rollins, 207 Sherwood Dr., DeWitt, N.Y.
Westchester County, N.Y.—Mrs. Lloyd Griffin, 4 Richbell Rd., Scarsdale, N.Y.

GAMMA PROVINCE

Vice-President—Helen Boucher Dix (Mrs. Carr E.), 6028 Dublin Rd., Dublin, Ohio.
Akron, Ohio—Mrs. Dewey P. Phares, Jr., 368 Stratford Rd., Akron 13, Ohio.
Athens, Ohio—Mrs. T. H. Evans, Jr., 25 Elmwood Pl., Athens, Ohio.
Canton, Ohio—Mrs. Calvin Friar, 2019 32nd N.W., Canton, Ohio.
Cincinnati, Ohio—Mrs. Augustus Beall, III, 2541 North Bend Rd., Cincinnati 24, Ohio.
Cleveland East—Mrs. George W. Brown, 26341 Parklawn Dr., Euclid 32, Ohio.
Cleveland West—Mrs. Wm. W. Boss, 26919 Wolf Rd., Bay Village, Ohio.
Columbus, Ohio—Mrs. John M. Adams, 1728 Ashland Ave., Columbus, Ohio.
Dayton, Ohio—Mrs. James A. Parker, 1098 Rysdale Rd., Dayton, Ohio.
Hamilton, Ohio—Mrs. D. D. Rhodenbaugh, 1135 Susan Dr., Hamilton, Ohio.
Newark-Granville, Ohio—Mrs. Donald A. Bridges, 73 8th St., Newark, Ohio.
* Ohio Valley, Ohio—
Springfield, Ohio—Mrs. D. E. Miller, 316 Glendale, Springfield, Ohio.
Toledo, Ohio—Mrs. F. Hibbert, 3141 Heather Downs Blvd., Toledo, Ohio.
Youngstown-Warren, Ohio—Miss Marian L. Wilcox, 508 Bryson St., Youngstown, Ohio.

DELTA PROVINCE

Vice-President—Marie Tunstall Lingo (Mrs. B. Harrison), 1731 Lanier Pl. N.W., Washington, D.C.
Arlington-Alexandria, Va.—Mrs. Charles Wissler, Old Dominion Dr., Box 451, McLean, Va.
Baltimore, Md.—Mrs. R. G. Holder, 5816 Edgepark Rd., Baltimore 14, Md.
Charleston, W.Va.—Mrs. L. E. Wright, 863 Chappell Rd., Charleston, W.Va.
Clarksburg, W.Va.—Rosanne E. Rogers, Route 1, Lumberport, W.Va.
* Elkins, W.Va.—
Fairmont, W.Va.—Mrs. J. M. Sargeant, Locust Ave. Extension, Fairmont, W.Va.
Morgantown, W.Va.—Mrs. Charles Shetler, 320 Smith Ave., Morgantown, W.Va.
Norfolk, Va.—Deborah Westcott, 7666 Maury Arch, Norfolk, Va.
Richmond, Va.—Mrs. James E. Hubbard, 1904 Dover Rd., Richmond, Va.
Roanoke, Va.—Mrs. R. W. Putnam, 2516 Sweetbriar Ave., Roanoke, Va.
Southern W.Va.—Mrs. G. Berk Lynch, 207 Granville Ave., Beckley, W.Va.
Washington, D.C.—Mrs. Robert B. Curry, 5609 Overlea Rd., Washington 16, D.C.
Washington, D.C., Jr.—Mrs. Michael H. Hunter, 113 Rolling Rd., Gaithersburg, Md.
Wilmington, Del.—Miss Mary Elizabeth Smith, 3204 W. 2nd St., Foster Park Apts. H-5, Wilmington, Del.

EPSILON PROVINCE

Vice-President—Leola Royce McKinley Koch (Mrs. H. C.), 1 Harvard Pl., Ann Arbor, Mich.
Ann Arbor, Mich.—Mrs. Robert Reynolds, 690 Barton Dr., Ann Arbor, Mich.
Bloomfield Hills—Mrs. Jack Worth, 6940 E. Dartmoor, Birmingham, Mich.
Detroit, Mich.—Mrs. H. E. Frakie, 16190 Greenview, Detroit 19, Mich.
Flint, Mich.—Mrs. John Goodspeed, G-3173 Mac Ave., Flint 4, Mich.
Grand Rapids, Mich.—Mrs. Robert K. Wyatt, 2825 Maplewood Dr. S.E., East Grand Rapids 6, Mich.
Grosse Pointe, Mich.—Mrs. David Mecker, 876 Trombley, Grosse Pointe 30, Mich.
Jackson, Mich.—Mrs. W. J. White, 2038 Wildwood Lane, Jackson, Mich.
Lansing-East Lansing, Mich.—Mrs. George Lott, 2034 Brentwood, East Lansing, Mich.
London, Ont., Can.—Mrs. John Sutton, R.R. 1, London, Ont., Can.

Southwestern Mich.—Mrs. John N. Fischer, Box 370, Rt. 1, Augusta, Mich.
 Toronto, Ont., Can.—Miss Joan Abey, 86 Glen Road, Toronto, Ont., Can.

ZETA PROVINCE

Vice-President—Lens Pavey Morrow (Mrs. Avery P.), P.O. Box 1888, Gary, Ind.
 Anderson, Ind.—Mrs. C. E. Austin, 1612 Westwood Dr., Anderson, Ind.
 Bloomington, Ind.—Mrs. John Coleman, 1726 S. Walnut St., Bloomington, Ind.
 Columbus, Ind.—Mrs. Glenn W. Thompson, Jr., 317 Flatrock Dr., Columbus, Ind.
 Ft. Wayne, Ind.—Mrs. J. J. James, 309 W. Leith, Ft. Wayne, Ind.
 Franklin, Ind.—Mrs. Joseph Maloney, 70 14th St., Franklin, Ind.
 Gary, Ind.—Mrs. S. A. Briggs, 122 Elmwood Pl., Crown Point, Ind.
 Hammond, Ind.—Mrs. Walter Drobot, 8326 Crestwood, Munster, Ind.
 Indianapolis, Ind.—Mrs. R. K. Middleton, 434 N. Emerson, Indianapolis, Ind.
 Lafayette, Ind.—Mrs. K. M. Sneed, 629 University St., West Lafayette, Ind.
 Muncie, Ind.—Mrs. James McClintock, 3121 University Ave., Muncie, Ind.
 Richmond, Ind.—Mrs. John J. Knox, 27 North 28th St., Richmond, Ind.
 South Bend-Mishawaka, Ind.—Mrs. G. E. Clark, 3401 Oakcrest Dr., South Bend 15, Ind.
 Southeastern Ind.—Mrs. R. S. Smith, 518 North East St., Greensburg, Ind.
 Southwestern Ind.—Mrs. W. L. Shipley, 5812 Old Boonville Hwy., Evansville, Ind.
 Terre Haute, Ind.—Mrs. Oliver D. Lee, 712 Collett, 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. Lawrence Cheek, 54 Hayes Rd., Glen Lennox, Chapel Hill, N.C.
 Charlotte, N.C.—Mrs. B. S. Myers, 2647 Hampton Ave., Charlotte, N.C.
 Chattanooga, Tenn.—Ann Floyd, 5 Arnold Dr., Chattanooga, Tenn.
 Columbia, S.C.—Mrs. W. L. Brooker, Jr., 1007 Henderson St., Columbia, S.C.
 Knoxville-Little Pigeon, Tenn.—Mrs. Leroy Pearce, 4646 Chambliss Ave., Knoxville, Tenn.
 Lexington, Ky.—Mrs. C. L. Thompson, Jr., 1553 Bates Creek Pike, Lexington, Ky.
 Louisville, Ky.—Mrs. L. V. Abbott, Jr., 1009 Old Cannons Lane, Louisville, Ky.
 Memphis, Tenn.—Mrs. Peter Schuyler, 3142 Normandy Ave., Memphis 17, Tenn.
 Nashville, Tenn.—Mrs. James E. Wood, Jr., 105 S. Bellevue Dr., Nashville, Tenn.

THETA PROVINCE

Vice-President—Lois Overstreet Summers (Mrs. C. H.), 6011 Cellini, Coral Gables, Fla.
 Athens, Ga.—Mrs. Homer Black, 8 Race Street, Athens, Ga.
 Atlanta, Ga.—Mrs. W. W. Ford, Jr., 268 Underwood Dr. N.W., Atlanta 5, Ga.
 Birmingham, Ala.—Mrs. W. J. Nelson, 3856 Glencoe Dr., Birmingham 9, Ala.
 De Land, Fla.—Mrs. John W. Kelly, Rt. 1, Box 369, De Land, Fla.
 Ft. Lauderdale, Fla.—Mrs. Frank C. Ball, 2114 Oakland Blvd., Oakland Park, Ft. Lauderdale, Fla.
 Jacksonville, Fla.—Mrs. Pauline G. Lamb, 1344 Talbot Ave., Jacksonville, Fla.
 Lakeland, Fla.—Mrs. R. M. Akey, 1109 Afton Dr., Lakeland, Fla.
 Miami, Fla.—Mrs. Chas. F. Abel, 936 Cotorro Ave., Coral Gables, Fla.
 Orlando-Winter Park, Fla.—Mrs. J. M. Milligan, Jr., 603 Driver Ave., Winter Park, Fla.
 Pensacola, Fla.—Mrs. C. C. MacPike, 503 Frisco Dr., Pensacola, Fla.
 St. Petersburg, Fla.—Sallie Mae Blocker, 3650 Foster Hill Dr., St. Petersburg, Fla.
 Tampa, Fla.—Mrs. L. J. Frazee, 1012 S. Dakota Ave., Tampa, Fla.

IOTA PROVINCE

Vice-President—Betty Phares Shelton (Mrs. Richard), 10756 S. Green St., Chicago 43, Ill.
 Arlington Heights, Ill.—Mrs. Robert M. Griffith, 408 Carlyle Pl., Arlington Heights, Ill.
 Avon, Ill. (Lobbie Brook Gaddis)—Mrs. Henry Hatch, R.R. 3, Avon, Ill.
 Champaign-Urbana, Ill.—Mrs. Arthur Burke, 1001 West White, Champaign, Ill.
 Chicago Business Women, Ill.—Dorothy M. Dyson, 2416 Lakeview Ave., Chicago 14, Ill.
 Chicago North, Ill.—Miss Mary Lindemann, 423 Blackhawk St., Chicago 10, Ill.
 Chicago South, Ill.—Mrs. Robert S. Tuttle, 1655 W. 101st St., Chicago 43, Ill.
 Chicago West Suburban, Ill.—Mrs. E. E. Lungren, 4072 Hampton, Western Springs, Ill.
 Decatur, Ill.—Mrs. Lloyd Irish, 1230 Semor, Decatur, Ill.
 DuPage County, Ill. (Nina Harris Allen)—Mrs. M. D. Simmons, 675 Duane, Glen Ellyn, Ill.
 Galesburg, Ill.—Mrs. James Hutchcroft, 301 E. North, Knoxville, Ill.
 **Illinois Fox River Valley—Mrs. William Warren, 131 S. Evanslawn, Aurora, Ill.
 Jackson, Ill. (Amy B. Onken)—Mrs. John McQuillan, Jr., 348 S. Main, White Hall, Ill.
 Joliet, Ill.—Mrs. W. A. Meadows, R.F.D. 2, Romeo Rd., Lockport, Ill.
 Lake County, Ill.—Mrs. R. E. Banes, 913 Ash Street, Waukegan, Ill.
 Milton Township—Mrs. P. H. Marshall, 1307 E. Evergreen, Wheaton, Ill.
 Monmouth, Ill.—Mrs. John Ketterer, 815 E. Broadway, Monmouth, Ill.
 North Shore, Ill.—Mrs. Edw. M. Torcom, 9353 Hamlin Ave., Evanston, Ill.
 North Shore, Ill., Jr.—Mrs. R. S. Beebe, 1128 Maple, Evanston, Ill.
 Oak Park-River Forest, Ill.—Mrs. E. J. Wickland, 340 S. Austin Blvd., Oak Park, Ill.
 Peoria, Ill.—Mrs. A. Pickford, 4202 Hollyridge Circle, Peoria, Ill.
 Rockford, Ill.—Mrs. Eldon Prather, 3811 Burrmont Rd., Rockford, Ill.
 South Suburban Chicago, Ill.—Mrs. R. W. Martin, 148 Dogwood, Park Forest, Ill.
 Springfield, Ill.—Mrs. Chas. Tobermann, 1323½ S. MacArthur, Springfield, Ill.
 Tri-City—Mrs. Steven Drobny, 2606 Grant, Bettendorf, Iowa.

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. V. D. Johnson, 2215 E. 1st St., Duluth, Minn.
 Fox River Valley, Wis.—Mrs. James McKinstry, 132½ Edna Ave., Neenah, Wis.
 Grand Forks, N.D.—Mrs. F. C. Engel, 724 Cherry, Grand Forks, N.D.
 Madison, Wis.—Mrs. L. C. Webster, 1213 S. Midvale Blvd., Madison 5, Wis.
 Milwaukee, Wis.—Mrs. M. E. Moran, 2301 E. Marion St., Milwaukee 11, Wis.
 Minneapolis, Minn.—Mrs. Henry Quist, 4116 Glencrest Rd., Tyrrol Hills, Minneapolis, Minn.
 St. Paul, Minn.—Mrs. Byron Rasmussen, 1358 E. Maynard Dr., St. Paul 16, Minn.
 Winnipeg, Man., Can.—Mrs. A. Currie, 1432 Wellington Crescent, Winnipeg, Man., Can.

LAMBDA PROVINCE

Vice-President—Betty Rowton Holt (Mrs. Joseph R.), 6826 Fontana Rd., Kansas City 15, Mo.
 Baton Rouge, La.—Mrs. Dale R. Carver, 1735 Cherrydale Ave., Baton Rouge, La.
 Columbia, Mo.—Mrs. Chester L. Brewer, 200 Stewart Rd., Columbia, Mo.
 El Dorado, Ark.—Mrs. Tom McQuade, Jr., 1207 W. 6th., El Dorado, Ark.
 Fayetteville, Ark.—Mrs. Ralph Goff, Jr., 328 Highland Ave., Fayetteville, Ark.
 Fort Smith, Ark.—Mrs. D. B. Crane, Jr., 2726 Reeder Pl., Ft. Smith, Ark.
 Kansas City, Mo.—Mrs. A. C. Cherry, Jr., 7340 Canterbury, Prairie Village 15, Kan.
 Lake Charles, La.—Mrs. H. E. Smith, 2607 Aster St., Lake Charles, La.
 Little Rock, Ark.—Miss Dorris Karcher, 3405 Ridgeroad Park Hill, North Little Rock, Ark.
 Marked Tree, Ark.—Mrs. C. R. Owen, 508 Home St., Marked Tree, Ark.
 New Orleans, La.—Mrs. John Sharp, 324 Audubon St., New Orleans, La.

Osceola, Ark.—Mrs. Guy Newcomb, Osceola, Ark.
Pine Bluff, Ark.—Mrs. Robert F. Ferranti, 700 Hudson, Pine Bluff, Ark.
St. Louis, Mo.—Mrs. Wayne L. Townsend, Blackacre Farm, Dittmer, Mo.
Shreveport, La.—Elizabeth Cook, 941 Trabue, Shreveport, La.
Siloam Springs, Ark.—Mrs. Milo K. Roth, 524 N. Mt. Olive, Siloam Springs, Ark.
Springfield, Mo.—Mrs. Eugene Everett, 739 Cherry, Springfield, Mo.
Texarkana, Ark.-Texas (Olivia Smith Moore)—Mrs. Sam Buchanan, 3016 Pine St., Texarkana, Tex.
Tri-State—Mrs. Hal Patterson, 520 Connor, 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., Burlington, Iowa.
Cedar Rapids, Iowa—Mrs. T. L. Huebsch, 1036 54th St. N.E., Cedar Rapids, Iowa.
Council Bluffs, Iowa—Mrs. Charles Maxwell, 241 Graham Ave., Council Bluffs, Iowa.
Des Moines, Iowa—Mrs. Roger Miller, 1512 Linden Lane, Des Moines, Iowa.
 **Hays, Kan.*—Mrs. Frank Motz, 2200 Ash, Hays, Kan.
Hutchinson, Kan.—Mrs. H. D. Crawford, 12 Country Side Dr., Hutchinson, Kan.
Indianola, Iowa—Mrs. B. C. Brown, 909 E. Salem, Indianola, Iowa.
Iowa City, Iowa—Mrs. Richard Lloyd-Jones, 401 Grandview Ct., Iowa City, Iowa.
Kansas City, Kan.—Mrs. James Fennel, 3022 N. 55th, Kansas City, Kan.
Lawrence, Kan.—Mrs. Richard Piskoty, 2003 Stratford, Lawrence, Kan.
Lincoln, Neb.—Mrs. M. N. Gray, 4000 Washington, Lincoln, Neb.
Manhattan, Kan.—Mrs. J. H. McCoy, 1516 Humboldt, Manhattan, Kan.
Mt. Pleasant, Iowa—Mrs. Columbus Hayes, 306 Jefferson St., Mt. Pleasant, Iowa.
North Platte, Neb.—Mrs. T. E. Dent, 402 S. Sycamore St., North Platte, Neb.
Omaha, Neb.—Mrs. Thomas Clark, 627 J. E. George Blvd., Omaha, Neb.
Sioux City, Iowa—Mrs. James R. Brodie, 1821 Douglas, Sioux City, Iowa.
Sioux Falls, S.D.—Mrs. Richard Quiter, 2420 Kenwood Manor, Apt. 13, Sioux Falls, S.D.
Topeka, Kan.—Mrs. James Tramel, 1630 W. 28th St. Terr., Topeka, Kan.
Vermillion, S.D.—Mrs. James Jorgenson, 517 Valley View Dr., Vermillion, S.D.
Wichita, Kan.—Mrs. L. E. Cramer, 112 N. Terrace Dr., Wichita, Kan.

NU PROVINCE

Vice-President—Robert Roberts Rowland (Mrs. Albert A.), Rt. 5, Box 476, Texarkana, Tex.
Abilene, Texas—Mrs. R. S. Bridwell, 4210 S. 5th, Abilene, Texas.
Albuquerque, N.M.—Mrs. E. G. Asmus, 712 Florida S.E., Albuquerque, N.M.
Amarillo, Texas—Betty Lou Tolleson, 2417 Crockett, Amarillo, Texas.
Ardmore, Okla.—Mrs. Ward L. Parry, 629 Northwest Ave., Ardmore, Okla.
Austin, Texas—Mrs. H. M. Whittington, 2905 Cherry Lane, Austin, Texas.
Bartlesville, Okla.—Mrs. J. C. Evans, 328 S.E. Greystone, Bartlesville, Okla.
Brazos Valley, Texas—Mrs. George H. Watson, 200 Pershing South, College Station, Texas.
Corpus Christi, Texas—Mrs. F. J. Kelley, 410 Williamson Pl., Corpus Christi, Texas.
Dallas, Texas—Mrs. Jack Hyman, 4717 Lawther Dr., Dallas, Texas.
El Paso, Texas—Mrs. Wm. Duncan, 2113 N. Campbell, El Paso, Texas.
Ft. Worth, Texas—Mrs. H. K. Kibbie, 2309 Medford Court East, Ft. Worth, Texas.
Grayson, Texas—Mrs. Jack Hall, 303 W. Texas St., Sherman, Texas.
Houston, Texas—Mrs. Ben White, 5618 Olympia Dr., Houston 27, Texas.
Lubbock, Texas—Mrs. Oscar Slaton, 3403 20th St., Lubbock, Tex.
McAlester, Okla.—Mrs. E. H. Shullar, 400 E. Miami, McAlester, Okla.
Midland, Texas—Mrs. R. D. Miller, 2315 Country Club Dr., Midland, Texas.
Muskogee, Okla.—Mrs. Pat Fite, Jr., 900 N. Terrace, Muskogee, Okla.
Norman, Okla.—Mrs. Mack E. Barbour, 1119 Caddell Lane, Norman, Okla.
Oklahoma City, Okla.—Mrs. Meryl Carr, 1120 Bedford Ave., Oklahoma City, Okla.
Okmulgee, Okla.—Mrs. John K. Gill, 405 N. Morton, Okmulgee, Okla.
Pauls Valley, Okla.—Mrs. Ray H. Lindsey, Rt. 1, Twin Oaks, Pauls Valley, Okla.
Ponca City, Okla.—Mrs. Stuart Hartman, 616 E. Emporia, Ponca City, Okla.
Roswell, N.M.—Mrs. H. H. McGee, 706 N. Kentucky, Roswell, N.M.
Sabine District (Nita Hill Stark)—Mrs. John Blair, 2424 Harrison, Beaumont, Texas.
San Angelo, Texas—Mary Louise Hazelstein, 2712 W. Twohig, San Angelo, Tex.
San Antonio, Texas—Mrs. W. F. Siegmund, 319 Robinhood Pl., San Antonio 9, Texas.
Stillwater, Okla.—Mrs. R. H. Donaldson, 1816 W. Arrowhead Pl., Stillwater, Okla.
Tulsa, Okla.—Mrs. Fenelon Boesche, 1311 E. 26th Pl., Tulsa, Okla.
Tyler, Texas—Mrs. Tom B. Ramey, Jr., 619 W. Dobbs, Tyler, Texas.
Waco, Texas—Mrs. Morse Harrison, 1607 West Ave., Waco, Texas.
Wichita Falls, Texas—Mrs. Jules D. Roberts, 1604 Burlington, Wichita Falls, Texas.

XI PROVINCE

Vice-President—Evelyn Lowman Darby (Mrs. Geo. T.), 7 W. Caramillo, Colorado Springs, Colo.
Boulder, Colo.—Mrs. Phillip E. Kingdom, 1728 Columbine Ave., Boulder, Colo.
Bozeman, Mont.—Mrs. Ervin Hintzpetter, 619 S. Willson, Bozeman, Mont.
 **Butte-Anaconda, Mont.*—
Casper, Wyo.—Mrs. A. B. Madsen, 2554 Hanway, Casper, Wyo.
Cheyenne, Wyo.—Mrs. Paul Rechar, 1755 Newton Dr., Cheyenne, Wyo.
Colorado Springs, Colo.—Mrs. C. A. Reid, 407 Ridgeway, Colorado Springs, Colo.
Denver, Colo.—Mrs. Stuart Clark, 2716 S. Marion Circle, Denver, Colo.
Fort Collins, Colo.—Mrs. L. H. Ham, 820 Peterson St., Ft. Collins, Colo.
Laramie, Wyo.—Mrs. Dick Brown, 29 Wainwright, Laramie, Wyo.
Ogden, Utah—Mrs. Kenneth C. Johnson, 1723-25th St., Ogden, Utah.
Pueblo, Colo.—Mrs. W. J. Benning, Jr., 2203 West St., Pueblo, Colo.
Salt Lake City, Utah—Mrs. P. K. Rains, 1770 Meadow Moor Rd., Salt Lake City, Utah.

OMICRON PROVINCE

Vice-President—Sarahjane Paulsen Vanasse (Mrs. Horace J.), 302 Howe St., Seattle, Wash.
Bellevue, Wash.—Mrs. Robert Lund, 8611 N.E. 7th, Bellevue, Wash.
Bellingham, Wash.—Mrs. Richard Waters, 1365 Marine Dr., Bellingham, Wash.
Boise, Idaho—Mrs. R. W. Cary, 1602 Broadway, Boise, Idaho.
Calgary, Alta., Can.—Mrs. K. S. Attrell, 2512-16th St. S.W., Calgary, Alta., Can.
Coos County, Ore.—Mrs. Chas. Robinson, Jr., 1109 Commercial St., Coos Bay, Ore.
Corvallis, Ore.—Mrs. S. W. Wallace, 1399 N. 14th, Corvallis, Ore.
Edmonton, Alta., Can.—Miss Ruth Shipley, Ste. 48 Belgravia Apts., 11620-79th Ave., Edmonton, Alta., Can.
Eugene, Ore.—Mrs. Richard K. Morse, 2075 Friendly, Eugene, Ore.
Everett, Wash.—Alice Peterson, 3231 Broadway, Everett, Wash.
Klamath Falls, Ore.—Mrs. M. E. Shannon, 1000 Pacific Terr., Klamath Falls, Ore.
Medford, Ore.—Mrs. T. M. Garhart, 1017 Reddy Ave., Medford, Ore.
Olympia, Wash.—Mrs. Earl R. Brenner, Rt. 1, Box 173, Olympia, Wash.
Portland, Ore.—Mrs. J. R. Vaughn, 2700 S.W. Glen Eagles Rd., Oswego, Ore.
Richland, Wash.—Mrs. James Schill, Rt. 1, Pasco Heights, Pasco, Wash.
Salem, Ore. (Nancy Black Wallace)—Mrs. Joseph Devers, 350 Hoyt St., Salem, Ore.
Seattle, Wash.—Mrs. John L. Wilfong, 2723 Boylston N., Seattle, Wash.

Spokane, Wash.—Mrs. A. W. Carlson, Jr., 31 W. 39th Ave., Spokane, Wash.
Tacoma, Wash. (Inez Smith Soule)—Mrs. J. Holroyd, 7229 Custer R., S.W., Tacoma, Wash.
Vancouver B.C., Can.—Mrs. H. C. McBeth, 6109 Angus Dr., Vancouver, B.C., Can.
Wenatchee, Wash.—Dorothy Jean Smith, 600 Douglas St., Apt. 4, 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. Campbell P. Minor, 1401 Mt. Lowe Dr., Bakersfield, Calif.
Berkeley, Calif.—Mrs. James V. Angwin, 1151 Harvard Rd., Piedmont, Calif.
Centinela Valley, Calif.—Mrs. Eugene Eldredge, 11012 Atkinson Ave., Inglewood, Calif.
Contra Costa, Calif.—Mrs. R. Kohler, 3361 N. Lucille Lane, Lafayette, Calif.
Fresno, Calif.—Mrs. Adrian Hale, 1495 West San Madele, Fresno, Calif.
Glendale, Calif.—Mrs. T. C. Wilson, 4608 West Avenue 41, Los Angeles 65, Calif.
Honolulu, T.H.—Mrs. F. Rolphing, 5307-D-Kalaniana'ole, Honolulu, T.H.
La Canada Valley, Calif.—Mrs. Henry A. Harbordt, 4227 Encinas Dr., La Canada, Calif.
La Jolla, Calif. (Adele Taylor Alford)—Mrs. Thos. A. Durham, 621 Loring St., San Diego 9, Calif.
Las Vegas, Nev.—Mrs. Paul Jeanney, 2202 Cedar, Las Vegas, Nev.
Long Beach, Calif.—Mrs. Scott J. Mighell, 1934 Volk Ave., Long Beach, Calif.
Los Angeles, Calif.—Mrs. Laurence Morehouse, 350 S. Fuller Ave., Los Angeles 36, Calif.
Marin County, Calif.—Mrs. George Stapleton, Box 383, 45 Willow Ave., Ross, Calif.
Palo Alto, Calif.—Mrs. Gordon Soltan, 522 Jackson Dr., Palo Alto, Calif.
Pasadena, Calif.—Mrs. Gene Gregg, 1718 Elevado Ave., Arcadia, Calif.
Phoenix, Ariz.—Mrs. John Hilt, 6112 N. 16th Dr., Phoenix, Ariz.
Reno, Nev.—Mrs. Tom Whitney, 1355 Westwood Dr., Reno, Nev.
Sacramento, Calif.—Miss Donna Florence, 3731 17th St., Sacramento, Calif.
San Bernardino, Calif.—Mrs. Wm. F. Mellin, 2128 Lugo Ave., San Bernardino, Calif.
San Diego, Calif.—Mrs. G. W. Lowe, 9330 Tropic Rd., La Mesa, Calif.
San Fernando Valley, Calif.—Mrs. D. E. Hyde, 18916 Victory Blvd., Reseda, Calif.
San Francisco, Calif.—Mrs. Clarence Flower, 18 Santa Monica Way, San Francisco, Calif.
San Jose, Calif.—Mrs. Thomas Stevenson, 641 S. 6th St., San Jose, Calif.
San Mateo County, Calif.—Mrs. B. T. Mitchell, 26 West Fourth Ave., San Mateo, Calif.
Santa Barbara, Calif.—Mrs. Williams C. Hall, 122 W. Valerio St., Santa Barbara, Calif.
Santa Monica, Calif.—Mrs. Robert N. Thayer, 1274 Capri Dr., Pacific Palisades, Calif.
Solano County, Calif.—Mrs. F. H. Ripsom, 1120 Ohio St., Vallejo, Calif.
South Coast, Calif.—Mrs. S. C. Van Dyke, 428 Narcissus Ave., Corona del Mar, Calif.
Stockton, Calif.—Mrs. Joseph Diehl, 1834 W. Alpine, Stockton, Calif.
Tucson, Ariz.—Mrs. R. F. O'Connor, 5416 E. Eastland, Tucson, Ariz.
Valley of the Moon (Santa Rosa, Calif.)—Mrs. Owen Thomas, 2127 Iris Court, Santa Rosa, Calif.
Yuba-Sutter, Calif.—Mrs. Beckwith Clark, Live Oak, Calif.

OHIO UNIVERSITY

Master's Degree in Human Relations

GRADUATE ASSISTANTSHIPS

Available to women interested in pursuing careers in either *student personnel, guidance and counseling, community services, and human relations.*

Each assistant is assigned a single room in a women's residence hall. The stipend is \$1,600.00 plus waiver of registration fees which is more than sufficient to pay expenses incurred for living.

CONTACT: Miss Margaret M. Deppen,
 Dean of Women
 McGuffey Hall, OHIO UNIVERSITY
 Athens, Ohio

Texas Delta
at its
Installation

Seated, left to right: Carolyn Miller, Ann Bozarth, Sandra Guthrie, Lloyd McKee, Eileen Peoples.

Kneeling: Dorothy Rosamond, Jan McDonald, Sabra Lackland, Anette Burns, Mary Anne Lemley, Margaret Goch.

Standing: Mrs. Paul Hansen, Ruth Mary Dale, Mrs. Carl Hensley, Beth Brumbelow, Cathey Eaker, Millie Nash, Mrs. Robert S. Wild, Phyllis Perryman, Mrs. Henry Moore Jr.

EDITORIALS

What Comes Next?

Last Fall, the Editor was privileged to make official visits to six fine chapters, all in the state of Ohio. Everywhere there was discussion of what can be done to take care of the expected great expansion in enrolment. Already, even with the increasing size of chapters, there is building up a really alarming number of non-organization girls, kept out of chapters for the most part by the quota system. Everywhere fraternity leaders are studying the problem, and opinions range through a whole gamut of remedies, including the idea advanced by no less a fraternity authority than Dr. George Starr Lasher, editor of the *Rattle* of Theta Chi, who says in all seriousness that the ultimate solution may be *two* chapters of the same fraternity on one campus! And Dr. Lasher can tell us just how the ensuing administrative problem can be solved. The Editor was privileged too to talk with Dr. Lasher during her visit to Ohio A—and he made us feel that the difficulties attendant on his idea might be surmounted. We may live to see the day when we refer to our "chapters" on the great university campuses as so-and-so Alpha I, II, III! Stranger things have come to pass in this changing world, when it seems that everyone goes to college! This may be the only answer to the problem of caring for millions of college students. Let's think about it, anyway!

Settlement School

Pi Beta Phi was the first college fraternity to have a philanthropic project of its own, the now famous Settlement School at Gatlinburg. In deference to its ripe old age of 44, it seems fitting to give some of our precious editorial space to some announcements concerning the work at Gatlinburg—and no mention of the school is complete without a word of well-deserved tribute to the late Ruth Dyer, Iowa I, who devoted gracious years of her life to the service of the Settlement School.

That love for the school is a living thing in Pi Beta Phi as attested by the wonderful gifts that go to the school at Christmas time! Books, toys, layettes for Marjorie Chalmers' work with the babies, tangible gifts, besides the money gifts from all over the Fraternity, North, South, East and West. Loving service indeed—may it long continue!

Summer Opportunities

Pi Phi graduates with a major in Art will have the opportunity to apply for the position of Graduate Assistant at the Pi Beta Phi-University of Tennessee Summer Craft Workshop at the Pi Beta Phi Settlement School in Gatlinburg, Tennessee. Four assistants will be needed during the June 10 to July 13 period. This is a real chance for advancement through fun and work in arts and crafts under nationally known instructors from all over the country. The assistants are given room and board plus \$125.00 and the privilege of taking one course for credit, tuition free. There is also the advantage of visiting the beautiful Smoky Mountains area for Gatlinburg is the gateway to the Smoky National Park. At the same time Pi Phis will be thrilled to become better acquainted with the fraternity's national project and to realize that they are making a contribution to the Pi Beta Phi Settlement School.

If interested, please contact the chairman of the Settlement School Committee, Mrs. Virginia Brackett Green, 2650 Sutherland Avenue, Indianapolis 5, Indiana.

The Foreign Craft Study Tour plans for 1957 have been postponed due to the world situation. Arrangements were well under way when the news broke in November but both the University of Tennessee and Pi Beta Phi felt it unwise to continue plans in view of the unsettled conditions.

Any Pi Phi interested in the position of Assistant to the Director of the Settlement School at Gatlinburg should write to the chairman, Mrs. Virginia Brackett Green, 2650 Sutherland Avenue, Indianapolis 5, Indiana. This is a year-round job full of variety and challenge for a person between the years of 22 and 35.

→ → →

Alpha Omicron Pi loses last Founder

Mrs. George H. Perry (Stella George Stern) was the first national president of Alpha Omicron Pi during 1898-1905. She always held some official office in the fraternity during her lifetime. At the time of her death, she was Historian, Chairman of Jewelry Committee and Chairman of Rituals and Traditions Committee. She was a writer of scenarios, pageants, magazine articles, poems and stories. She had published seventeen books, chiefly novels, juveniles, and works on art. Some of her best known books were: "Barbara of Telegraph Hill," "The Defenders," "Palmetto," "Come Home," and "Extra Girl."

→ → →

The Editor wishes it were possible to acknowledge personally all the Christmas greetings that came to her! The happiness of being so remembered will live long in memory. It brings Pi Phis everywhere so close, in warm affection and happiness to last through the coming year.

→ → →

How often do we stop and evaluate the gifts that Pi Beta Phi has brought to each of us? Do we ever think what lot might be ours if this were suddenly removed from us? Have we counted up the "accumulated indebtedness" that we owe for the fun, the friendship, the inspiration we have had through our Fraternity? Are we working hard to deserve these many gifts?

Odile Taylor Alfonso

→ → →

→ OHIO ETA CHAPTER of Pi Beta Phi has selected for its social service project the Cerebral Palsy Center in Columbus. This project has been undertaken in cooperation with the D.U.s and Phi Gams at Denison. Every Thursday night from 8:00 to 9:00 or 9:30 approximately four Pi Phis, together with members of the other two groups, assist the cerebral palsy patients in swimming. All of the girls who have participated in this program have returned saying it was one of the most worthwhile experiences they have ever had. All have been eager to go again.

The social service projects at Denison are coordinated by two students who are members of the cabinet of the Denison Christian Emphasis Program. It is their responsibility to keep track of the progress

of each of the various projects undertaken by the fraternities and sororities through their representatives in each of these groups. Pi Phi's participation has been excellent in this program and has been commended not only by Denison but by the men and women with whom we work. Upon a re-evaluation of the program this year, the chapter unanimously voted to continue this project. The response of volunteers to participate has been greater than ever before and the reward, although not material, is immeasurable in personal fulfillment.

As a token of their appreciation, the Cerebral Palsy Center sent us a plaque of recognition; and on November 10, 1956, between the halves of a football game, crowned Diane Torgler, a Pi Phi pledge, their queen, presenting her with a bouquet.

→ → →

Welcome, TEXAS DELTA

→ THE INSTALLATION of Texas Delta Chapter of Pi Beta Phi took place on August 29, 30, and 31, 1956 at University Christian Church in Fort Worth, Texas.

On August 29, the sixteen actives and the alumnæ of Pi Phi Delta colony met at University Christian Church across from the campus of Texas Christian University for the pledging ceremony which was conducted by Mrs. Robert S. Wild.

That evening, the active and alumnæ pledges, the national officers and official representatives, and all alumnæ were honored at an informal supper at the home of Mrs. O. P. Leonard. After participating in their first cooky-shine, the new pledges heard the reading of the Constitution.

Initiation of the active and alumnæ pledges was held August 30, after which the chapter was installed. National officers and official representatives participating in the services were: Mrs. Robert S. Wild, Grand President; Mrs. Henry Moore Jr., Grand Treasurer; Mrs. Paul Hansen, Director of Extension; Mrs. Carl Hensley, province President; Mrs. J. Samuel Binkley, province Vice-President; Miss Mary Rejebian, Southern Methodist University representative; Miss Helen Dugan, University of Oklahoma representative; Mrs. Elton M. Hyder, President of the Fort Worth Alumnæ Club.

A formal banquet was held at Ridglea Country Club that night at which the national officers and the representatives each spoke briefly. Jeweled recognition pins were presented to members of the new chapter for outstanding work. The best pledge award was presented to Phyllis Perryman. Annette Burns and Margaret Gooch were presented scholarship awards.

A model chapter meeting and the installation of the officers were held at River Crest Country Club August 31. Luncheon was served.

An installation reception was given that afternoon at the home of Mrs. W. A. Landreth. All members of Pi Beta Phi and their husbands and parents, officials of Texas Christian University, and Presidents of all active and alumnæ women's fraternities and men's fraternities attended.

Those initiated into Texas Delta Chapter were: Mmes. Eugene T. Adair, Raymond Buck Jr., Maurice Cheek, Thompson Durham, Gillis Johnson, Hubert Laney, Alex Pope Jr., Albert Purifoy, and Mary Stone of Fort Worth; Mrs. Robert Bernath of Bryan.

Misses Ann Bozarth, Lampasas; Beth Brumbelow, Las Vegas, New Mexico; Annette Burns, Mineral Wells; Ruth Mary Dale, Iowa Park; Cathey Eaker, Lloyd McKee, Millie Nash, Eileen Peoples, Fort Worth; Margaret Gooch, Jackson, Mississippi; Sandra Guthrie, Henrietta; Sabra Lackland, San Antonio; Mary Anne Lemley, Houston; Carolyn Miller, Dallas; Jan McDonald, Killeen; Phyllis Perryman, Copperas Cove; Dorothy Rosamond, Waxahachie.

CATHEY EAKER

Suggestions for Your 1957 Vacation

- WHAT? Attendance at the Pi Beta Phi-University of Tennessee CRAFT WORKSHOP.
- WHO? All Pi Phis and people interested in Arts and Crafts.
- WHERE? Pi Beta Phi Settlement School, Gatlinburg, Tennessee.
- WHEN? June 10 to July 13, 1957. The period is divided into two sessions.
- WHY?
- To secure skill in the pursuit of a hobby.
 - To gain more craft "know-how" in rendering community service in Red Cross, Scouts and other youth organizations.
 - To find new or better methods for use in therapy.
 - To be a better teacher in crafts.
 - To earn credit from the University of Tennessee.
- HOW MUCH?
- 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.
- FACULTY?
- Marian G. Heard (Jewelry)—Director of Workshop and Professor of Craft Design, University of Tennessee.
- Kenneth Bates (Enameling)—Instructor Cleveland Institute of Arts; author of "Enameling Principles and Practice."
- Lula Smith (Weaving) Ames, Iowa; co-author of "Contemporary Hand Weaving."
- Barbara McDonald (Pottery)—Artist-Craftsman of McDonald Ceramics, Gatlinburg.
- C. Jane Glass (Jewelry)—Artist-Craftsman of the Jane Glass Studio.
- Jean B. Stange (Design)—Assistant Professor of Related Art, University of Nebraska.

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

PI PHIS AT THE *Rose Bowl*

→ IN ALL, eight Iowa Zeta members participated with the group of Scottish Highlanders who marched in the Rose Bowl parade. Marti Hickerson was featured as one of the dancers; Jean Anderson, Janet Bryan, Maryanna Spies played the pipes; Ginger Hunt served as bass drummer; and Karen Clause, Mary Jo Gitchell, and Ann Hickerson were drummers. Attending the big Iowa picnic was a must, and Vera Moss former province president was the first one to greet the girls as they hopped off the bus. Everyone had a busy time of it, touring Disneyland, Knott's Berry Farm, and performing in the parade and at the game. The girls also made several guest appearances on television.

Four Iowa Zetas appeared on the prize-winning Iowa float. The girls had most of their expenses paid by sponsors and were feted in true California style all the time they were there. Those gracing the Iowa float were Ann Cooper, Marcia McGovern, Marilyn Miner, and Jean Niemeier.

Prize-winning Iowa Float

A New Thought On Scholarship

Fraternity Housing" at the recent National Interfraternity Conference.

It was voiced by Richard S. Doyle of Sigma Chi when he suggested the advisability of each fraternity maintaining a fund to be used specifically for the improvement of scholarship. *This* was not a new idea, but Mr. Doyle's approach to the problem *was* different.

He expressed the thought that fraternities may have concentrated too much on *encouraging* good scholarship in their chapters by offering trophies and other incentives—and not enough on *investigative* work. Consider Mr. Doyle urged, the chapter in a certain institution which is below average year after year. Is it not conceivable that the institution might be at fault—or partly so—instead of the chapter?

Such a situation calls for some investigation, implemented by conferences with the dean, and perhaps the college president, to arrive at some solution. The same procedure could be applied effectively in other situations, and we suggest that Mr. Doyle's idea has merit.

H.S.B.

Editorial in Banta's Greek Exchange

News FROM LITTLE PIGEON

Edited by Louise Wheelock Dobler, Washington B

→ ONCE AGAIN Pi Phis have proved the old saying, "When you know you care, and when you care you share."

It happened at Pasadena last summer just after Virginia Green, Chairman of the Settlement School Committee, had given her report on the school and mentioned among other needs, that of a new sterilizer to replace the worn-out one in our Health Center at Gatlinburg. The convention hostesses decided that a sterilizer could be an immediate reality, and they lost no time installing a wooden bucket "Wishing Well" in the entrance to the Huntington Dining Room. The idea "caught on," and in no time the dimes, quarters and dollars had grown to \$102.53—just a bit short of the \$106 needed. The difference was found in the Health Center special gift fund, and the sterilizer was delivered in August to the great delight and gratification of Marjorie Chalmers, our nurse in Gatlinburg, who celebrated twenty-one years of service on December 1.

"What a difference this new equipment makes, and how much I appreciate it," said Marjorie. "When I first took over the duties of the Health Center in 1935, the sterilizer was a sort of double-boiler—a long narrow vessel with perforated bottom, set on a base partly filled with water. The contrivance was heated on an oil stove, and sterilizing was slow and odorous. Within two years an electric sterilizer was purchased, and the stove used only for the steam pressure cooker which sterilized gauze bandages.

"After about 15 years, the automatic controls of the instrument sterilizer began to give trouble, and it was re-wired and overhauled several times. Finally the controls were by-passed and it was turned on and off by detaching the cord from the outlet. That worked fairly well until the safety control became so worn that the only way to keep it from popping off, was to brace the knob with an iron bar and watch carefully for the proper timing!

"At last the insulation on the bottom wore so thin that the heat went through the heavy pad underneath and discolored the counter top. Then it was agreed that the time had come to replace this worn-out equipment, for there is a sizeable amount of sterilizing to do when inoculations are given at the rate of two to three thousand a year.

"I was delighted to hear Virginia Green's report of the success of the 'wishing well' at convention, and I lost no time in getting to Knoxville so that I could 'retire' the white enameled sauce pan to

which I had had to resort the last two weeks—not an efficient way to sterilize, but necessary under the circumstances.

"It seemed wise to buy a unit that would be wide enough to hold the needle rack used in clinics. Each rack holds 28 needles, and two of them may be carried in a covered butter dish which fits into the inoculation bag which was purchased last year. The youngsters, by the way, are intensely interested in the racks and dispensers that make up the kit, and they watch closely as things are set up on teacher's desk. In group inoculations, even more than in single ones, the more fun and enthusiasm we can engender, the easier it is for everyone.

"Believe me, life is easier and less complicated with the beautiful new sterilizer in our "shooting gallery." Frustration doesn't induce efficiency and there is never enough time to do *all* the necessary tasks, even with the best of equipment. My sincere thanks to all the Pi Phis who have given to make my work here more effective. Each day that I use the sterilizer, and that is every day, I shall be re-

Arlie Watson (right) maintenance head for Pi Phi property in Gatlinburg, pictured with his wife, Josie, and their eldest son, Neal, who assists his father in "chores" around the grounds and buildings.

mind of your generosity, and with its use I shall be able to serve, more capably, the people of our community."

Added to Marjorie's thanks are those of the entire Settlement School Committee, who, though realizing the handicap of such make-shift equipment, could hardly justify any extra expenditure in the face of the big drain on the budget this year to pay for the mandated sewer which the town voted. Aside from buying and having pipes installed to serve all our buildings: Staff House, Arrowcraft Shop, Health Center, Teachers', Pollard, Stuart, and Arlie's cottage, we must manage our share of the general expense by paying the "sewer tax"—an assessment on the amount of water we use each month in each of those places—and the more water we use, the higher our tax rate!

Having pioneered health education in the area, we are delighted with the protection that an effective sewer can bring, but paying for it means we must urge all our clubs and chapters to give this well-known philanthropy every possible support.

No one in "our" part of the Smokies is more cognizant of, nor more grateful to, the Pi Phi nurse and her work than Neal Watson, eldest son of Josie and Arlie Watson. Neal assists his father as our maintenance man, and says he knows he'd be a cripple today if it weren't for "Miss Phyllis."

It was during the time that Phyllis Higgenbotham

was pioneering our health service in Gatlinburg that a playful prank between two brothers near a wood stove upset a pot of boiling water and scalded four-and-one-half-year-old Neal on both legs from his hips down. Miss Phyllis visited Neal every day for twenty-one days, caring for his wounds and what was more important, she forced him to straighten his legs every day so that the ligaments and muscles would not shorten. "And," says Neal, "My Mom and Dad wouldn't do that to me, 'cause I'd cry—but Miss Phyllis knew I HAD to, or be a cripple. I sure am grateful to the Pi Phis for what they have done for me and my family."

The Watson family is indeed a "Pi Phi" family, for Josie McCarter and Arlie Watson both attended our school and have always lived in the Gatlinburg area. Their family consists of one daughter and three sons. Lois, the daughter, worked in the Arrowcraft Shop under Ethel Snow, and Josie will be remembered by those who attended the Swampscott convention, as the one who demonstrated weaving on the loom which was set up in the hotel.

When Arlie first went to work for Pi Phi in 1929, his salary was \$50 a month. That was cut \$5 during the depression, but Arlie says he saved more than anyone who makes \$200 now can save. His brown eyes twinkle and his face is wreathed in smiles as he says, "I reckon this is the suitest place a body could live."

In November the Fraternity Lodge of Σ A E at Oxford, Miss., burned and the insurance appraisers called it a complete loss. The Fire Marshal has established that the blaze started in the early morning hours when a smoldering log fell out of the fireplace onto the floor.

Each time we hear of a fraternity chapter fire, the following questions seem to arise—how soon can fraternities reach a stage when fireproof buildings will replace all of the fraternity structures which are now subject to the danger of fire? How can historical materials possessed by chapters be displayed and retained in such a manner that the chapter members may actually live with these mementoes of the past, and at the same time, protect them from the

dangers of theft, fire, and other loss?

From Interfraternity Research and Advisory Council, December 8.

Lewis and Clark College at Portland, Ore., with four local fraternities and four local sororities, is considering the admission of national organizations to the campus. The institution and the local fraternities are contacting national organizations with regard to the possibility of chartering of national groups on this campus. It is clearly stated by the authority at Lewis and Clark that only nationals without selectivity constitutional clauses will be considered.

Same source as above.

Holt House

The Holt House Committee met October 5 and 6, 1956 at Holt House with the chairman, Dorothy Lass (Mrs. Philip) presiding. The committee was honored by the presence of our Honorary Grand President, Amy Burnham Onken, whose wisdom and love for Pi Beta Phi are always an inspiration; and our Grand Vice-President, Alice Weber Mansfield.

The problems of the maintenance of Holt House are similar to those of any old home. There is the desire to keep the decor within the proper period and to maintain the atmosphere of the house. And there is atmosphere. This was this writer's first visit to Holt House. The emotions of one who has loved Pi Beta Phi for over thirty years upon first walking into the house are hard to describe. There is a feeling of time suspended. The little mementoes around the house, such as the old-fashioned skates on the floor in the bed-room, as though they had been casually left there by one of the girls; the Monmouth College Catalogue dated 1867 which lies on the table in the front hall (with the Founders' names in the list of students) are only two of the many reminders of days gone by which make one feel that any moment classes will end and the girls will come rushing in gaily with their hooped skirts swirling about them.

We were there on the day rush ended, and the knowledge that later in the day the Pi Phis of today would be rushing in to fete their new pledges only added to the timeless feeling of the house.

There are reminders all over the house that it is being maintained in the same spirit of graciousness which was a part of the inspiration of the Founders. It is a lovely house. It is an antique lover's paradise and those who have been responsible for its restoration and maintenance are to be complimented. It is significant that when anyone visits the house the contributions from the club they represent are usually increased. Like many other such things, to realize its value one must see it.

Because of its age the house is in constant need

of repairs. Rising costs of such things as insurance coverage and labor have boosted the cost of maintenance. Now as never before the house needs generous contributions from all Pi Phis. Although the revenues from groups using the house add to its income there is never quite enough to go around. Our treasurer reports that each year the receipts and disbursements about balance.

Present needs of the house are: refinishing of the floors, replacement of the dining room light fixtures, redecoration of the upstairs, levelling of the backyard (poor drainage), removal of a dangerously rotten tree from the front terrace, repairing of the front wall, increasing of insurance coverage, and purchase of a hanger and rack for coats and a flag and standard. Recently the gutters have been cleaned, the piano tuned, the furnace cleaned, and an electric sweeper purchased.

It may be of interest that the house is available without cost to any Alumnæ Club at any time, to the active chapter at Illinois Alpha for six free uses yearly, to active chapters from other campuses for rush parties or other occasional affairs, and to any other Pi Beta Phi group for a Founders' Day celebration without charge. It is used frequently by civic organizations such as the DAR, the Woman's Club etc., and for small weddings and receptions. A few days before the committee met, a Monmouth couple celebrated their golden wedding anniversary there. The house is a community landmark and one of which Pi Beta Phis have every reason to be proud.

Some of the current needs of the house which are suggested as possible memorial gifts include: a rug for the parlor, teaspoons and salad forks in the silver pattern (Gorham's "Invitation"), a table and lamp for the meeting room, and money to be earmarked for chandeliers.

FLORENCE D. HOLMGREN (Mrs. Eric)

*Committee Secretary
Holt House Committee*

CENTENNIAL FUND CONTRIBUTIONS

July, 1956—December, 1956

Alumnæ Contributions	\$ 853.77
Active Chapter Contributions	194.00
Total	\$1,047.77

ELIZABETH JOHNSON (J.P.S.)
Centennial Fund Treasurer

PI PHI Personalities

Becky Ayars, Ohio Δ and Illinois Z, was a member of the United States Olympic team as a member of the 400-meter relay team. She is now retiring from sprinting in order to complete her law study.

Mrs. Paul Emerson (Bessie Bump) Vermont A, is still participating in a Pi Phi Round Robin, which was started in 1905.

The student loan fund at J. M. Atherton High School in Louisville, Ky., has been named the Emma J. Woerner Educational Loan Fund, in memory of Atherton's first principal, who held her post for 31 years. Emma Woerner was a Convention initiate into Kentucky A.

Emilie Margaret White, D. C. A, former Grand Vice President, and former province president, retired last year as Supervising Director of the Department of Foreign Languages of the Washington, D.C., schools.

The Pi Beta Phi Alumnae Club of State College, Pa., has established a memorial in the name of Sally Laughlin who was killed in the plane crash last summer after convention. Sally was vice president of Pennsylvania E, and the active chapter delegate to Convention. The Sally Laughlin Memorial Service Award will be given to the Pi Phi active who has given more service to the chapter than others. The award is a small silver bowl, properly inscribed and will be presented each year on Founders' Day.

Evelyn Keller Murray, president of the Pi Beta Phi Alumnae club of State College is shown with Margaret Boyd, president of Pennsylvania E.

Margaret MacGregor Barclay, Texas A

Mrs. Barclay Megarity (Margaret MacGregor Barclay, Texas A, B.A., University of Texas '26), 2412 Colcord Avenue, Waco, Texas, is serving her second year as president of the Daughters of the Republic of Texas. DRT members are descendants of persons resident in Texas prior to Feb. 19, 1846, at which time Texas joined the United States of America under international treaty. The Organization is dedicated to the perpetuation of the historical heritage of the Republic of Texas, was responsible for the purchase by the State of Texas of the Battlefield of San Jacinto, the Alamo in San Antonio, and the Old French Legation in Austin, which was opened last spring to the public by Mrs. Megarity. These latter two are under the custodianship of the DRT who have restored and maintain them at no cost to the State. At the Alamo, which they have had for 50 years, the DRT have erected a fine museum, meeting hall, and research library. They are co-custodians with the UDC of the Old Land Office Building in Austin, where they maintain a museum and genealogical repository, and hold a Children's Pilgrimage each year. In addition, the 38 chapters sponsor local historical projects.

Mrs. Megarity, who is a descendant of 8 persons resident in the Republic of Texas, is a member of

DAR, Daughters of the American Colonists, Daughters of 1812, National Association of American Penn Women, Texas State Historical Survey Committee, Accessions and Historical Sites Committee of the Sam Houston Memorial Association, past president of the Texas Woman's Press Association, founder and corresponding secretary of the Heritage Society of Waco, a director of Texas Independence Day Organization, a board member of the McLendon Crippled Children's Society Hospital in Waco, organizer and first president of the Junior League of Waco, and a member of the Waco Alumnae Club of Pi Beta Phi.

Mary Lee Patterson, Illinois B Δ, of Ottawa, Ill., is attending the American University of Cairo, Egypt, as a Rotary Foundation Fellow for 1953-54. One of 101 outstanding graduate students from 32 countries to receive a grant this year from the world-wide service club organization, she is studying political

Cece Le Sturgeon as she was crowned George Washington University's Homecoming Queen of 1956 by Student Council President Joe Hince. This is one of the most outstanding honors that can come to a girl at George Washington since the Homecoming Queen is the only queen who is elected by vote of the entire student body, the others being either selected by judges or elected by only female students, and she represents what the students conceive of as being the best ideals of G.W.

science for a career in the U. S. Department of State. The Rotary Club of Ottawa endorsed her candidacy for the Fellowship. She received the Bachelor of Arts degree in 1952 from Knox College in Galesburg, Illinois, and has been employed at the Armour Research Foundation of the Illinois Institute of Technology in Chicago.

As a student at Knox College, she was Vice-President of the International Relations Club, and state chairman of the Collegiate Council for the United Nations. She was a reporter on the Knox *Student*, campus newspaper.

Since the Rotary Foundation Fellowships program was inaugurated in 1947, Fellowships have been awarded to 493 young men and women in 55 countries of Europe, Asia, Africa and North, South and Central America, as a means of promoting international understanding, good will and peace among the peoples of the earth. Grants for the one-year Fellowships range from \$1,800 to \$3,400 and to date total more than \$1,250,000.

Mrs. Burt L. Newkirk, holding the golden arrow, was honored by the Schenectady Alumnae Club of Pi Beta Phi for her acceptance into the order of the Golden Arrow, an organization to honor members who have belonged to the sorority for 50 years or more. From left are Mrs. Frank, hostess; Mrs. Bernard Cain, Mrs. Newkirk's daughter and a member of Pi Beta Phi, and Mrs. Richard Thompson, president of the Schenectady alumnae club.

Judy Stark, Indiana A

Judy Stark, member of Indiana A at Franklin College, is the recipient of a year's study abroad in Germany this year. Through the exchange student plan of the college, Judy travelled to the University of Heidelberg in early October, and her exchange, Inge Tegethoff, from Ludwigsburg, Germany, arrived in Franklin to attend Franklin College this September.

The exchange will last for approximately one year. While both Franklin College and the University of Heidelberg operate on the two semester system, the semester time does not correspond exactly. Judy will study the first semester from November 1 to February 30, and the second from May 1 to July 30. Between semesters she will be able to do a great deal of sight-seeing in the old country.

A music major, Judy has sung and performed many years at her home in Brownstown before coming to Franklin, and will study music among other subjects in the Heidelberg School of Music. She is living with three other coeds from the United States at the present time.

Mary Caffey, Utah A, East High School teacher, has been invited to deliver a paper at the 10th annual University of Kentucky Foreign Language Conference in Lexington, April 26-28.

Miss Caffey's subject will be "High School Teaching of Classical Languages." She teaches first, second and third year Latin.

Some 32 states and eight foreign countries are represented at the conferences. This is the first time someone from Utah has been invited to participate.

Miss Caffey last summer attended a six-week course at the American School of Classical Studies at Athens, Greece, on a scholarship. She is a past president of the Salt Lake Teachers Assn.

A poolside luncheon at Camelback Inn on the desert near Phoenix honored Mrs. Stanley Kyle of Pasadena, left, on her first official visit to the Valley of the Sun as Pi province vice-president. A special request was a trip to nearby Scottsdale and the colorful shops and a luncheon given by the Phoenix alumnae directors preceded the trip. Here she is en route to a gay umbrella table by the pool with Mrs. Dean Moody, center (Barbara Peabody, Ariz. A) president of the alumnae; and Mrs. Harry Stewart, jr., right (Phyllis Olson of Arizona A) a past president. Mrs. Kyle is the former Evelyn Peters of Pasadena, Calif.

ACTIVE CHAPTERS and ALUMNAE CLUBS

ORDER NOW

These attractive Settlement School pictorial maps for placemats at your Pi Phi functions—for sale by Fort Collins, Colorado, Alumnae Club.

PRICES

- 200 placemats\$5.00
- 100 placemats 2.75
- 50 placemats 1.50

Hand painted parchment map, suitable for framing, each 2.00

Postage additional

Write

MRS. JOHN W. LEWIS
85 Circle Drive
Fort Collins, Colorado

Exchanges AND COLLEGE NOTES

Edited by Ruth Wilson Cogshall, Kentucky A

"The University of Illinois has always believed in Fraternities and continues to hold them in high regard. Fraternities cut across academic lines. Within the sound of my voice there are doubtless students who are enrolled in every academic division of our various colleges and schools. The contributions of fraternity to scholarship, housing, responsible business management, participation in activities, and the moral and spiritual development of the individual are all substantial. The greatest contribution however, is the experience which the fraternity gives the student in the development of the most important thing in human relations—how to get along with people. Ask any successful executive what he thinks is the first requisite for advancement toward high responsibility in any organization and his immediate answer will be, 'The ability to get along with people!' It is my sincere belief that fraternities occupy, and can continue to occupy, a significant place in the world of higher education, provided they adhere to the standards and ideals upon which each fraternity is based and provided they recognize and carry out their responsibilities to their institutions, to other organizations, to fellow students and alumni, to the community, and to the general public. Their ability to do this will depend largely upon their willingness to subject themselves to self-analysis and criticism and to seek self-improvement. This will eliminate weaknesses and give them confidence and the ability to maintain their service to members and to others which will be in harmony with their ideals and traditions.

"Finally, it must be recognized that, fundamentally, a fraternity consists of men and is only as good as the men who constitute it. Consequently, the obligation rests upon each and every member to do his part in maintaining the standards of the organization on a high plane. Not only does this mean the highest effort on the part of each individual but also his willingness and ability to work with others as a team." *Dr. Lloyd Morey, President, University of Illinois, at the northern division conference of Δ T Δ.*

—From *The Key* of K K Γ

ONE of the results of the Self Study Committee at the University of Wichita has been the formulation of desired objectives in a university education. These objectives, according to the committee, should be common to all individuals irrespective of their vocational objectives:

1. To develop personal and social resources and

participation in activities conducive to good physical and mental health.

2. To develop effective citizenship through a thorough knowledge of the democratic process of political institutions.

3. To develop the ability to communicate effectively through the spoken and written word; to read and listen with understanding, and to converse freely with persons of divergent interests.

4. To develop an understanding of the historical legacy of man, its contribution to the contemporary scene, and an understanding of the history of the United States.

5. To develop the understanding and practice of moral and spiritual values.

6. To develop an understanding of the basic principles of the natural sciences and their impact on modern society.

7. To develop basic mathematical skills and an understanding of them as an instrument of reason.

8. To develop an understanding of the cultural heritage of man as found in philosophy, literature, music and art.

9. To develop an understanding of his potentialities to enable the individual to make an intelligent choice of vocation.

10. To develop competence in orderly and critical thinking and to stimulate a desire for continuous intellectual growth.

11. To develop a sense of vocation motivated by the highest imperatives of service to mankind.

12. To develop an understanding of the major institutions of society and their relation to individuals.

"I find it difficult to be objective concerning anything that has been so close to my heart as has been my Fraternity. I feel that so long as fraternities exist, Sigma Chi will be one of them. My feelings are equally strong that fraternities will be with us so long as they meet the needs of the colleges, and of the community, in the same manner as they have done this last 100 years.

"Perhaps I am influenced by my profession, at least by that aspect of it which operates to deny the soldier a second chance—to deny him the chance to recoup that in which he did not meet the problems before him. I believe that the fraternity and the college must teach the lad to do each day's task well and that having done that, he will be on solid ground, and will have the confidence to meet the future. Further, I believe that the institutions which so train

him, his college and his fraternity, will thrive for another 100 years—and longer." *Lt. General Gerald C. Thomas, Superintendent, U. S. Marine Corps School; in the Magazine of Sigma Chi.*

How much is a college education worth?

The president of the Tuition Plan, according to the United Press, says it is worth about \$100,000 more than a high school education and about \$150,000 more than just grade school training.

The company provides installment plan financing for education costs. He said studies show the average elementary school graduate earns \$116,000 in his working life; a high school graduate \$165,000 and a college graduate \$268,000.

"These figures clearly indicate that a college education is the best investment parents can make for their children," he concluded.

The Dial of Theta Upsilon

"People will never look forward to posterity who never look backward to their ancestors" said Edmund Burke.

Fraternities are an American heritage, as old as the United States. The fraternity system has been called "the world's greatest youth movement."

In a free society voluntary organizations based on faith in God are our most valuable spiritual resources and stand as a bulwark against atheistic communism. Alpha Phi and other fraternities were founded on faith. Ritualism, specific objectives and philanthropic acts may differ in different fraternities, but on one thing there is agreement—belief in God as the Creator of the Universe.

We can insure the future of the fraternity system by living up to our ideals, by putting our ideals into action, by making our collegiate chapters invaluable to the campuses and our alumnae groups a treasured link with the fraternity and the campuses. Service in this world is a privilege, whether it be as a large organization, a chapter or an individual.

Founders Day challenges us each year to look backward and to live forward. "It is right to be contented with what we *have*, never with what we *are*." The achievements of today build the fraternity of tomorrow. May we be ever mindful of our personal responsibility to think and live consistently with the vows by which each of us has bound herself. *We are tomorrow's past.*

From: *The Alpha Phi Quarterly*

We can never forget that everything in our world is born in our thoughts. There it is cradled and there it is nurtured, and there it is harbored. Because our thoughts are what they are, we are the cause of all things which surround us. We are the cause of ugliness and graft, of injustice, and tenements and war.

We also are the cause of every goodness, of every patch of beauty and every glint of joy.

"Relying on Our Spiritual Resources"

From—*When God Moves In*—Arnold H. Lowe
Permission, Harper and Brothers
Pan Pipes of Sigma Alpha Iota

New Definition of a Dean

President David D. Henry of the University of Illinois is responsible for a new definition of a Dean, which is a little more reassuring than some of the previous definitions. The Dean is the man who stays on the campus trying to make the University as good as the traveling President who skips around the country says it is.

From *Irac Bulletin*

Nearly 40 per cent of the colleges have vacancies on their staffs which cannot be filled. This drastic shortage is revealed in a study of 673 degree-granting institutions, made by the NEA research division. Worst hit are the fields of chemistry, physics, engineering, mathematics, and education.

Inadequate preparation is an even more crucial problem. Only two in five faculty members now employed hold doctors' degrees, and 10 per cent have not yet earned their master's.

Margaret Banta—in K A ☉

On Selection: Like all other clubs and organizations we are, naturally, selective and have the complete right to choose our friends and associates. It is ever wise to remember in our selection of members that they ought to be completely satisfactory to our chapters internationally. There is a tremendous amount of transferring, and we are responsible to chapters other than our own. This we can best do by adhering to our national policy, being certain that each girl is well recommended. . . . Joining a fraternity means an initiation, not into a chapter, but into an international organization. The chapter may cease, but the fraternity endures. The strength of the fraternity lies in the recognition of its solidarity.

On Panhellenic: Fraternity means to me the cementing of Panhellenic alliances and the promoting of Panhellenic ties. We are all satisfied that every fraternity has excellent material, and that the support and good will of Panhellenic is a mighty fine adjunct to our strength.

On Undergraduates: The college girl I see is becoming constantly wiser and more thoughtful. She is trying to remember the girl who has been left out; she is trying to assimilate the sister who cannot adjust. . . . Clear-eyed, earnest, loyal, lovable and capable—that's what our Theta undergraduates mean to me!

Edna Frances Rogers
North Carolina A

Phi Beta Kappa

Mary Ellen Savage
Wyoming A

Carol Morgan
Oklahoma A

Julia King
Vermont A

Anne Garrett Penn
North Carolina A

Emily Summers
Wyoming A

Susan Downing
Oklahoma A

Glenna Berry
Nebraska B

Ann Dietzen
Washington A

Darlene M. Weyers
Wisconsin A

Patricia Southworth
Oregon A

Sara McNichols
Washington A

Allison Mercer
Virginia Γ

Kay Wells Trumbo
Arkansas A

Barbara Parker
Iowa Z

Sandra Kessel
West Virginia A

Phyllis Elliott
Illinois E

Rosemary Ise
Kansas A

Pennie Hendrick
Ohio A

Ann Hoyle
Washington A

Joanne Mary Berg
Wisconsin B

Jo Scholes
Kansas A

Elizabeth Griem
Wisconsin A

Dorcas Morgan
Colorado A

Carol Hudson
Indiana B

Leslie Schum
Colorado A

Nancy Pletta
Michigan B

Nancy Ullrey Witte
Indiana B

Nena Sue Hampton
Arkansas A

Sondra Beta Hanford
Iowa Z

Claire Malcolm Fingerle
Michigan B

Elizabeth Anne Fogg
Pennsylvania B

Susan Quinn
North Carolina A

Elynn Duggar
Georgia A

Sarah Seiler McWilliams
Indiana E

Barbara V. Hawkes
Utah A

Peggy Pattillo
Texas A

Suzanne Riley
Oklahoma A

Edith Ritchie Ferris
Colorado B

Carol Conway
Indiana E

Kristine Anderson
Idaho A

Margaret Costello
Idaho A

Alice Gardner
Pennsylvania E

Frances Copeland Evans
Alabama A

Portia Bludworth
Texas B

Vella Sydne Neil
Utah A

Barbara Brines
Michigan I'

Phi Kappa Phi

Anne Nelson
Michigan I'

Jean Allen
Montana A

Patricia McDonald
Michigan I'

Patricia Ballard
Tennessee I'

Patricia Louise Huff
Tennessee I'

Ann Ferguson
Michigan I'

Jane Sulte Driscoll
Tennessee I'

Carol Arnold Cress
Tennessee I'

Sue Brinkman
Michigan I'

Mary Holmes
Michigan I'

Lois Whitcome
Maine Δ

Sue Ann White
Oklahoma Δ

Joan Sargent Sherwood
Kansas B

Mary Molison
Iowa Γ

Pat Friedland
Oregon B

Lynna M. Stephens
New York Δ—cum laude

Marilyn Lewis
Montana Δ

Elizabeth Smith
Maine Δ

Ann Wilkins
Utah Δ

Frances Roderick
Maine Δ

Jean Murray
Iowa T

Mary Sanford
Illinois Z

Joan Ruth Groth
Illinois Z

Ann Taylor
Michigan B

Ruth Tribble
Georgia A

Barbara Gariepy
Wisconsin A

Judith Cohen
Georgia A

Mary Parker
Montana A

Penny (Henrietta) Brown
Michigan B

Sue Filler
Oregon B

Margaret Fife
Kentucky A

Laura Kramer
Montana A

Phyllis Vaux
Washington B

Gerry Wyatt
Oklahoma A

Pat Fitzwalter
Oregon B

Charlotte Brackett
Maine A

Shirley Bee Zust
Iowa I'

Arline Mihner
Washington B

Marianne Piatek
Kansas B

Marilyn Cook
Oregon B

Sally W. Driscoll
Kentucky Δ

Joan Hanson
Maine A

Chapter LETTERS

Edited by Sallie Tucker, Texas A

ALPHA PROVINCE

MAINE ALPHA—UNIVERSITY OF MAINE. Chartered, 1920. Pledge Day, December 9, 1956. The Panhellenic and Interfraternity Councils sponsored a Halloween party again this year for the children of Orono. Pi Beta Phi, as well as the other five women's fraternities, was represented with each of the seventeen fraternities on the campus. The students' assistance in entertaining the school children of the small college community proved a successful event.

At formal rushing, the chapter used the Convention year as a party theme during second week of activities and nominated Miss Patti Pi Phi for President of the United States. With Louisiana, California, Texas, Tennessee, Maine, and many other states represented in a short play, the freshmen as well as the actives enjoyed the festivities. The rushing activities were climaxed with the annual bowpinning party held in honor of the new pledges at the home of Mrs. Irwin Douglas in Orono.

Before the Christmas vacation, Maine A joined $\Phi \Gamma \Delta$, our brother fraternity, at their house for supper and helped them prepare for their fall house parties. Other fall events included the Arrowcraft Sale during Homecoming, the Scotch Auction, and "Snow Job" stag dance at the beginning of the new year. Proceeds from auction and dance will provide for the scholarship given by our chapter to any deserving Freshman girl.

PLEGGED: June Adams, Ogunquit; Catharine and Cynthia Ayer, Winchester, Mass.; Pamela Brockway, Orono; Ann Hastings, Bethel; Cynthia Hawkes, Danvers, Mass.; Marie Ifill, Jeanne and Martha Zoidis, Bangor; Carol Iverson, Charlene Manchester, Falmouth Foreside; Harriet Levco, Rockland; Diane Wiseman, Newport; Barbara York, Old Town.

DALE STARBIRD

NOVA SCOTIA ALPHA—DALHOUSIE UNIVERSITY. Chartered, 1934. INITIATED, January 5, 1957: Eleanor Baker, Halifax, Carol Earle, Dartmouth.

The football season this year was highlighted by the choosing of a queen, Miss Purdy Cup. This was the first time a queen was chosen in this league and Pi Beta Phi was very pleased that Miss Dalhousie was awarded this honor.

Fall rushing was held the last week in October and the following week the Panhellenic tea was held for Freshettes.

In November the chapter used the $\Phi K \Pi$ house for a meeting, after which the Fraternity members joined Pi Beta Phi for dinner and a social evening.

Shortly after this, the chapter acquired an apartment jointly with Tinker Pullen, past president of the active chapter.

At the return to school, after Christmas vacation, the chapter held initiation, at which time the initiates played lively duets on the piano.

On January 9, the actives and the alumnae club had a joint Loyalty Day meeting.

Plans are now being made for Spring Rushing at which time there will be a Circus Party, featuring marble cake and pink lemonade. The annual formal was held February 13. Valentine's Day will, of course, be the theme. Also, the Nova Scotia A's planned a play for the Connolly Shield Competition, which was staged toward the end of February.

GLENDIA FAYE CONKOD

VERMONT ALPHA—MIDDLEBURY COLLEGE. Chartered, 1893. INITIATED, December 14, 1956: Carol Davis, St. Paul, Minn.; Linda Durfee, Mattapoisett, Mass.

In October, the chapter entertained alumnae Homecoming and parents on Parents' Weekend by having Sunday morning breakfasts in the rooms. This is the first year that Middlebury has had a weekend for parents, and it was deemed by all to be a huge success. Another highlight of the month, for several members of the chapter, was the sorority outing, in the height of the fall beauty, at the WAA cabin in the Green Mountains. Vermont A also had a "Pi Phi work week" in which to earn, by doing various odd jobs, money for our Italian foster child, Leda Cocco. October 24-26, the chapter was honored by a visit from its province president, Mrs. Westcott.

November was full of activities, including dinners with A T Q and ΔT . Vermont B entertained Vermont A at a luncheon at their house before the annual University of Vermont-Middlebury Fray. Another annual event, the debate with K K Γ , the topic this year being "Apartments for Women?" proved to be hilarious, and the Pi Beta Phis took the laurels. The college Community Chest

Drive goal this fall of \$4,000 was almost reached, much money being raised at a fair at which the sororities and fraternities had various booths and concessions. Vermont A supervising mousetrapping. The Settlement School sale at the end of the month, under the able management of Lyndia Smith, was very successful, netting approximately \$460.

December brought Christmas, and the Vermont As, catching the spirit, caroled at the local hospital with the $\Delta \Delta \Delta$. Later there was a Christmas party at ΘX with presents for several underprivileged children, followed by dinner at the house.

The Pi Beta Phis have many names in the news. Most exciting was the fact that Prilly Noble was selected for membership in $\Phi B K$. Also, Xanie Post, Dinny Rogers, Sabra Harwood, Lyndia Smith, Lee Hall, Grace Warder, Ann Martin, Nancy Smoller, and Linda Durfee are on the Women's Forum Board, while Pat McCoy is vice-president. Heather Hamilton is chairman of the New England Women's Student Government Association Conference to be held in the spring, while many other members are serving as committee chairmen. Candidates for Middlebury's Winter Carnival Queen include Alyce Kelly, Xanie Post, and Sabra Harwood. Nan Bagnardi and Sabra Harwood are heading two important Carnival committees. Penny Groll, aside from being publicity manager of the local radio station, has been elected co-chairman of Junior Weekend.

PLEGGED, October 8, 1956: Carol Davis, Linda Durfee.

NANCY GURNEY

VERMONT BETA—UNIVERSITY OF VERMONT—Chartered, November 24, 1898. Pledge Day, February 16, 1957. INITIATED, October 19, 1956: Roberta Clauss, Poughkeepsie, N.Y.; Molly Olson, Birmingham, Mich.; Serena Sexauer, Mamaroneck, N.Y.

The chapter members were pleased to entertain Vermont A on November 10, 1956, by serving lunch to the girls and their dates before the football game. Also, this fall, the Mothers' Club presented a beautiful lighted trophy case to the house which the chapter is pleased to display in the living room.

Christmas time brought excitement at which time Vermont B went carol singing at three rest homes, after which they returned to the chapter house for a combined Pi Beta Phi Night and Christmas program. Everyone sat around the fireplace while poems and stories were read, and Fraternity songs and Christmas carols were sung. At that time, Mrs. Rosana Shepard, the housemother, was made a Pi Beta Phi Mother to show the chapter's appreciation for her kindness and interest.

Loyalty Day was observed on January 9, by the chapter members at which time each girl wore her colors. The winter months keep Vermont B busy preparing for rushing second semester and for Kake Walk Weekend, February 21-24, 1957.

SALLY HUMPHREY

MASSACHUSETTS ALPHA—BOSTON UNIVERSITY. Chartered March 17, 1896. INITIATED, December 15, 1956: Jacqueline Smith, Haverhill, Mass. and Inger Trost, Moorestown, N.J.

Massachusetts A took second place in the annual Homecoming Float Parade. Using the theme "We're Expecting Victory" the girls constructed (with a little masculine help) a mechanized stork carrying a diaper with a football lettered B.U. in its beak. The wings of the stork were moveable and its eyes were lighted up. The truck was completely covered with white rosettes, and the lettering was done in red rosettes. The stork was standing on a green football field. Terry Stella was the float chairman.

Initiation was followed by a party at the home of Ann Cossaart. The chapter enjoyed dinner and an evening of fun and dancing.

Betty Ann Terp was recently initiated into Scarlet Key, the all-University honorary activities society.

JOANNE STELLA

MASSACHUSETTS BETA—UNIVERSITY OF MASSACHUSETTS. Chartered 1944. University of Massachusetts Pi Phis have been caught up in a whirl of activity since early October when all joined hands and heads to devise a unique float for Homecoming Weekend. Entitled UM's "Scents"-sational, it featured six of the prettiest Pi Phis bedecked in white gowns and paying court to a huge replica of a shalimar bottle.

Phi Kappa Phi scholars were announced early in the semester and the list included Marguerite Boisvert and Mary Ann Cooper while Nancy Colbert, Marie Marcucci Phenner and Lorraine Willson were honored by being chosen for *Who's Who in American Colleges and Universities*.

Exchange suppers and parties with fraternities, open house parties after football games and a reception for the new housemother,

Mrs. Dorothy Johnson, spiced the fall in the social field while the beginning of a concentrated rush period saw all the Pi Phi enthusiastically planning the cleverest of parties.

Round Robins, open houses, a very successful theme party and a beautiful closed date netted the addition of eight outstanding freshmen to the Pi Phi roster.

Sophomore Sandra Strong played a leading part in the dramatic club's presentation of Arthur Miller's "The Crucible" and won the applause of all.

The holiday season found us all merry but shivering as winter hit with a snowy blanket. A Christmas party for under-privileged co-sponsored by Pi Phi and QTV fraternity filled us all full of the holiday spirit for the chapter Christmas party just before vacation when Peanut Pals were revealed.

Susan Harrington was recently elected an editorial editor of the campus thrice-weekly newspaper while Pi Phi by the score are serving on committees for U of Mass's 22nd annual Winter Carnival which opened January 31.

MARIE A. MARCUCCI PHENNER

CONNECTICUT ALPHA—UNIVERSITY OF CONNECTICUT. Chartered, April 10, 1943. Pledge Day, October 16, 1956.

INITIATED, November 4, 1956: Gaile Anderson, Syracuse, N.Y.; Cary Lou Briscoe, Redding; Margaret Carter, Manchester; Doris Clark, Huntington Station, N.Y.; Helen Johnson, New Alexandria, Va.; Sheila May Korngiebel, East Haven; Carol Lawrence, East Orange, N.J.; Rochelle Mokriski, East Hartford.

Rushing this fall was very successful and eight pledges have been added to the chapter. Panhellenic has revised the rushing schedule this year with an early fall informal rush for upperclassmen and transfers. Formal rush for freshmen will be at the beginning of next semester.

The annual Christmas formal was held on December 8 in the chapter house. A most enjoyable evening was spent by everyone. The traditional "Peanut Week" was held before Christmas recess.

In conjunction with the Inter Fraternity Council, Panhellenic is sponsoring Christmas parties for 400 underprivileged children in this area. They will be entertained at the fraternity houses with games, refreshments, and Santa Claus. Each women's fraternity is sending representatives to help with the affair.

Ellen Chadwick, the president of Connecticut A, has been appointed a University Scholar. Elizabeth Berwind was named to *Who's Who in American Colleges and Universities*.

PLEDGED, October 16, 1956: Jeanne Bianchi, New Haven; Diane Doran, Hartford; Marvalyn Fiske, Poquonock Bridge; Margery Heimberger, New Hyde Park, N.Y.; Nancy Roughgarden, Paterson, N.J.; Shawn Toolin, Granby; Gail Tyback, Sandwich, Mass.; Edna Mae Weber, Wapping.

FERN KOHLER

BETA PROVINCE

NEW YORK ALPHA—SYRACUSE UNIVERSITY. Chartered, April 28, 1896. Pledge Day, November 8, 1956. INITIATED, October 22, 1956: Sue Cassan, Rochester; Barbara Zschiesche, Syracuse; Harriet Beardsley, Burlington, Vt.; Janet Jones, Blairtown, N.J.

The New York A's cooky-shine was highlighted by a talk from Mrs. Carpenter, the new Beta Province President.

Four Pi Beta Phi were pledged to honoraries this semester. Barbara Traynor and Anne-Marie Kupfer to $\Phi K \Phi$, and Jane Fry and Betsy Callahan were tapped by $\Lambda \Sigma \Sigma$. Ginny Baner was elected to Traditions Commission and Carol North, a new pledge, to the citizenship council and freshman executive council.

The Christmas season found the New York A's busy in and around Syracuse. A trip was made to the Elmcrest Children's Home to present a program of singing and a party. Caroling with the K Σ 's and coffee with the ΔT 's and Z Ψ 's were on the social calendar.

The chapter house was transformed into a winter wonderland of silver and blue for the annual holiday formal. Uppermost on the program was the presentation of pledges followed by an octette from Hamilton College.

Following the Christmas recess the New York As plunged into plans for Winter Weekend. Fran Ergood, Sandy Erhardt and Liz Clark were busiest as they were chairmen of various committees for the weekend.

Gail Koepke and Tammy Laidlaw returned hubbubbing with enthusiasm over their trip to Dallas, Tex., for the Cotton Bowl game.

PLEDGED: Judith Bageant, Freeport; Harriet Benton, Ogdensburg; Emily Cain, Schenectady Susan Frey, Buffalo; Patricia Jewels, East Hampton; Ellen MacDowell, Endicott; Catherine McNaughton, Kingston; Carol North, Victor; Julie Rounds, Suffern; Martha Sanford, Massena; Katherine Wallis, Eggertsville; Janet Duncan, Judith Hahn, Westfield, N.J.; Mary Jane Lahey, Newburgh, N.J.; Patricia Payne, Woodbury, N.J.; Marilyn Taylor, Little Silver, N.J.; Judith Lorenz, Vancouver, Can.; Janet Collier, Cleveland, Ohio; DeEtt Fryback, Julie Shearer, Darien, Conn.; Lois Bouthillier, Manchester, N.H.

JANET GAY JOHNSTON

NEW YORK GAMMA—ST. LAWRENCE UNIVERSITY. Chartered, March 20, 1914. Pledge Day, February 10, 1957. INITIATED, December 10, 1956: Barbara Beyer, Schenectady; Carol Keenan, Millburn, N.J.; Margie Phillips, Zanesville, Ohio; Barbara Wood, Ellenville.

November for the New York Γ 's was highlighted by the visit

of the new Beta Province president, Mrs. C. R. Carpenter.

The combined efforts of the Dramatic Department of St. Lawrence University and the Hospital Guild in Canton culminated in the splendid production of *Finian's Rainbow* on November 18, 19 and 20.

Frances Ireland, Marcia Littlehales, and Juliet Stark were elected to the sophomore honorary of which Frances Ireland was elected president. Frances Coyle was elected to Dean's List.

Formal rushing parties started the first week in December. The chapter carried out its party in a new theme, "A Jamaican Holiday." The second party, "A Pickeninny Party," is January 10.

The B Θ II fraternity and the New York Γ 's went on a caroling December 12. The annual Christmas Party for actives and pledges followed.

Jennifer Hall was chosen as the New York Γ 's Winter Carnival candidate.

St. Lawrence University was the recipient of a grant from the Alcoa Company.

PLEDGED, October 8, 1956: Margie Phillips, Zanesville, Ohio. October 24, 1956: Barbara Beyer, Schenectady.

GERTRUDE LIST

NEW YORK DELTA—CORNELL UNIVERSITY. Chartered, 1919. Pledge Day, February 27, 1957. INITIATED, October 7, 1956: Ellen Deger, Huntington; Yvonne Jordan, Sandy Roberts, Rochester; Arlene Killets, Malone; Lois Pape, Lynnbrook; Martha Shedrick, Williamsville; Nancy Stone, Schenectady; Edith Wilkinson, Locust Valley; Nancy Willman, Ithaca; Peg Anderson, Riverdale, Md.; Sue Bate, Burlington, Vt.; Barbara Curit, Barrington, R.I.; Jackie Dorsey, Prince Frederick, Md.; Pat Pakozdi, Aruba, Netherlands West Indies; Dale Reis, Ridgewood, N.J.; Ann Reimer, Summit, N.J.; Julie Snyder, Indianapolis, Ind.; Pat Stillman, Blodgett Landing, N.H.; Barbara Wood, Ridley Park, Pa.

An "English Muffins and Irish Stew" dinner began the fall social activities at New York Δ . The chapter pledges prepared and served the dinner, which was open to the entire campus. Approximately 150 dinners were served on tables arranged in the house and on the recently completed outdoor patio.

Sandra Shavitz was elected to ΨX , psychology honorary society. Kathleen Potts became a member of A E K, economics honorary. Arlette Stevens was elected to K Δ E, education honorary. Sally McFarland, as president of the junior class, entertained Mrs. Richard Nixon at a tea given in her honor by the WSGA.

The chapter was particularly honored to have Mrs. Carpenter, President of Beta Province, as a guest for several days in November. During her visit, a reception was given for her by the active and alumnae chapters.

The traditional Initiation Banquet was held following initiation to honor the 19 new initiates. The active chapter participated with the alumnae club to sponsor a rummage sale which was highly successful. In November, The Settlement School tea, and the chapter Christmas Bazaar were held simultaneously on November 17. The annual "Monmouth Duo" was held this year again with K K Γ as a semi-formal dance.

Pi Beta Phi entertained the faculty at a tea given with $\Phi X \Gamma$ fraternity. The chapter held an exchange dinner with X Γ woman's fraternity which was formally ΣK national woman's fraternity.

T K Σ invited New York Δ to their Christmas party for the Ithaca Settlement School children. Approximately 35 children attended. A Christmas tree-trimming party was given in the new house before vacation.

The chapter planned rushing parties for the spring term, which included a "Mad Hatter" party, as well as a skit for the annual sorority night contest in which Pi Beta Phi won second prize last year. The skit this year was a parody on "Guys and Dolls," written about the Cornell crew.

EILEEN HOFFMAN

PENNSYLVANIA BETA—BUCKNELL UNIVERSITY. Chartered, 1898. Pledge Day, February 1957. The Pi Beta Phi-A X A float won third place in the annual Homecoming Parade. The theme was "The Little Engine That Could" depicted by an engine, two cattle cars, one carrying victorious Bucknell football players, the other carrying mangled Lafayette football players, and a bright red caboose.

Jayne Riley was chosen Miss Susquehanna Valley and she will compete in the Miss Pennsylvania contest.

Judy Moser was chosen Military Ball Queen.

Connie Ponzer was initiated into ΨX , psychology honorary, and elected treasurer.

A Christmas party for the second grade class from Lewisburg was held December 13 at the $\Phi K \Psi$ house. The chapter stayed after the party to sing Christmas carols and have dinner.

The Monmouth Duo was held with K K Γ at the $\Sigma A M$ house on January 5. Entertainment was provided by a K K Γ quartet and a Pi Beta Phi trio.

The rushing season for Pennsylvania B began January 6 with informal teas. Regular bid parties were then held the second week in February.

Pennsylvania B, Γ , and E made arrangements to get together at Penn State for Founders' Day.

CONSTANCE PONZER

PENNSYLVANIA GAMMA—DICKINSON COLLEGE. Chartered, 1903. Pledge Day, September 30, 1956. Pennsylvania Γ honored its new pledge class at a tea, held on October 28 at the B Θ II house.

At the annual Homecoming celebration Jean Thomas, a pledge, was chosen to reign as Homecoming Queen and the Pi Beta Phi float won an honorable mention.

On November 29 the chapter welcomed to the Dickinson campus Mrs. R. C. Carpenter, new Beta Province President. Her visit was rewarding to each Pi Beta Phi and to the chapter as a whole.

Connie Greer and Lillian Buirkle have been chosen to attend the American University for a semester of special study, Sylvia Rambo, who last year was awarded the Harriet Rutherford Johnstone Scholarship, was also selected to attend the Washington Semester program.

The chapter ushered in the Christmas season with a busy round of activities. At the annual Doll Dance the pledge class made the actives very proud of them by winning the award for the best skit, in competition with three other women's fraternities. In addition to winning the coveted silver cup the pledges also won two out of three special prizes at the event. The following week the Pledge Formal was held at the $\Phi \Delta \Theta$ house. The following week the dance being Winter Wonderland. The next evening the chapter joined the B Θ II's at a Christmas party for local underprivileged children and afterwards sponsored an evening of campus wide Christmas caroling. A party for the actives and pledges culminated the pre-Christmas celebration.

RUTH GARROTT

PENNSYLVANIA EPSILON—PENNSYLVANIA STATE UNIVERSITY. Chartered, November 14, 1953. Pledge Day, November 8, 1956. INITIATED, October 20, 1956: Mollie Buckley, Jane Reed, Washington, D.C.; Marilyn DeMarsh, Forrestville; Catherine Klepper, Muncy; Mary Alice Nash, Devon; Linda Walrath, Lansdale; Elinor Wessel, Broomall.

Pennsylvania E was honored to have Mrs. Marianna Carpenter, from the State College Alumnae Club visit the chapter as Province President, the first of December.

One of the pre-Christmas holiday events was a combined party with $\Sigma \Lambda E$ for underprivileged children. At this time Santa showed movies and spread Christmas joy by giving the children gifts.

The other big event of the season was the chapter Christmas party which was focused around the gaily decorated tree. Santa appeared once again with lots of surprises.

The Pi Beta Phis are looking forward to a combined Founders' Day with Pennsylvania I and Pennsylvania B at University Park. The day will bring forth a banquet, program and many new fraternity acquaintances.

Joan Chase has been chosen for $X \Phi \Theta$, business women's honorary. Wendy Mayer was initiated into $\Pi \Gamma \Lambda$, art honorary.

PLEGGED: Barbara Cain, Anne Roselle, Bellefonte; Nancy Hutchinson, State College; Madge McKee, Erie; Nancy Newman, Pittsburgh; Sue Rubble, Lewistown; Barbara Runyan, Pat Runyan, Havertown; Harriet Szatkowski, Munnhall; Mary Taylor, Monongahela.

NAOMI DUNN

GAMMA PROVINCE

OHIO ALPHA—OHIO UNIVERSITY. Chartered, 1889. Pledge Day, September 25, 1956. First semester at Ohio University has been crowded with many activities for Ohio A Pi Beta Phi's.

In November, Ohio A's fall formal, "Southern Soiree," was held in the "ballroom" of the house. This is the first time a dance has been held in the house. After the dance, the "ballroom," part of a new addition, was converted back to a dining room and chapter room.

The annual Faculty Tea was held shortly before Christmas vacation. The tea provided an opportunity for all guests to visit the newly decorated Pi Beta Phi house.

Political Week brought many honors to Ohio A. Three pledges and two upperclassmen were elected to class offices. Marilyn Davis, freshman class secretary; Debbie Stone, Freshman class treasurer; Jill Gray, freshman class historian; Nina Davis, sophomore class secretary; Jody McPherson, junior class secretary.

Sophomore Sharon Bush was elected as Homecoming Queen Attendant by the 1956 Ohio U football team.

BERNETTA M. CLOSE

OHIO BETA—OHIO STATE UNIVERSITY. Chartered, 1894. Pledge Day, October 17, 1956. The Ohio State University campus is alive with new developments these days. Novice Fawcett, formerly Superintendent of Columbus Schools, is now President of the Ohio State University. The campus is taking on a new look as buildings are being erected rapidly. An eleven story brick Dormitory for Girls is nearing completion. It is located between 11th and 12th Avenues. The corner of 15th and High has taken on quite a change since The Merishon Auditorium construction began. It will have a seating capacity of over 3,000. In back of the auditorium an underground garage is being built. The Law Students are quite happy to be in the new Law Building on High and 12th Streets. St. John's Arena is finished now and has a seating capacity of 13,000.

Rushing will be quite different at Ohio State beginning next fall. The new Panhellenic Rush System calls for deferred rushing, but the actual rules and detailed plans have not been set up yet. It is hoped that the new system will be more efficient and, at the same time, better and easier for both actives and rushees.

Homecoming was a big one for the Pi Beta Phi's this year. They received 3rd place trophy for their house decoration which was a

can-can girl with the slogan, "We Can-Can Wisconsin." They were first in the Homecoming rally for spirit and enthusiasm, and were presented with a football which bears the signatures of the team. Much campaigning for Queens resulted in Lynn Olt's being a member of the Homecoming Queen's Court.

At the annual Panhellenic Scholarship Banquet the entertainment was unique in that a skit was presented to show the history of sororities at Ohio State. Pi Beta Phi was represented in this skit by a charter member of Ohio B, Mrs. Margaret Flynn. At the Banquet, last year's pledge class was presented a trophy for being first in campus pledge scholarship.

Pi Beta Phi was represented in the new Girl's Drill Team by Kaye Madison, Lynn Olt, and Delores Lewis. Eleanor Newcomer was selected for membership in $\Phi \Gamma \Theta$, Home Economics Honorary.

PLEGGED: Anne Allen, Zanesville; Betty Ballard, Dover; Judy Carroll, Bryan; Eve Decker, Joan Decker, Piqua; Mary Duvall, Urbana; Barbara Hamilton, Franklin; Dorothy Kinsley, Rocky River; Kaye Madison, Salineville; Cleone McNamara, Delaware; Betty Patterson, Millersburg; Nancy Reese, Bay Village; Pat White, Painesville; Delores Lewis, Marcia Reid, Dede Thomas, Dayton; Judy Davis, Linda Dorff, Carol Krucheberg, Julianne Masse, Sally Phipps, Patricia Stilwell, Marilyn Varley, Deidre Voelker, Columbus; Sandra Schosler, Ashtabula.

JANE STEPHENSON

OHIO DELTA—OHIO WESLEYAN UNIVERSITY. Chartered, 1925. Pledge Day, October 1, 1956. Ohio Δ experienced another pleasant semester full of many activities, honors, and social events. The chapter and ΣX Fraternity had a party together in honor of Peg Johnson, a Pi Beta Phi alum and the ΣX housemother. Both chapters serenaded Peg and then presented her with a television set as a small token of gratitude for her loyalty, service, and encouragement.

Alice Hoyt was elected the new social chairman of Monnett and Jane McCabe was elected the fire marshal of the same dormitory. Judy Davis was elected to $K \Delta \Pi$, Carrie Sharpe, Jane McCabe, and Carol Lynn Reese were elected to Φ Society, the organization honoring high scholarship among sophomores.

Lucille Hittle, Barbara Baltzley, and Lucia Hosselman were elected to serve as R.O.T.C. sponsors. Ann King was chosen to be the new secretary of the Service group which works with the Girl's Industrial School through the Wesleyan Red Cross.

The chapter sincerely enjoyed the visit of Adele Taylor Alford, ARROW Editor, and felt that her talk was most inspiring.

The sophomore class challenged the pledges to a game of football, with a pizza dinner planned afterwards to help the thriving appetites.

PLEGGED: Betty Ruth Gast, Lakewood; Kay Lynne Kochenderfer, Milwaukee, Wis.; Carolyn Phipps, Columbus.

BABRIE COOMBE

OHIO EPSILON—UNIVERSITY OF TOLEDO. Chartered, April 28, 1945. Pledge Day, November 28, 1956. Ohio E is very proud of two new queen titles. Sharon Bartley was named $\Pi K \Delta$ Dream Girl and Linda Mayo was chosen $\Sigma \Phi E$ Christmas Sweetheart.

Three girls were named to honoraries on campus. Marcia Bruggeman and Pat Moulton were named to *Who's Who in American Colleges and Universities* and Linda Mayo was selected for $K \Delta \Pi$, an education honorary.

Nancy Gauthier is Society Editor of the *Campus Collegian*. Carol Johnson is Women's Sports Editor of the *Blockhouse*, the yearbook, assisted by Jean Coleman.

Gretchen Vobbe has joined Tam Townsend in leading cheers for the University Rockets.

PLEGGED: Beverly Barnard, Judy Benfer, Helen Bruce, Connie Campbell, Jane Chapman, Sharon Duffey, Shirley Falk, Judy Fassler, Janis Heinrichs, Janell Maeder, Judy Patterson, Mary Gay Shields, Carol Tille, Gretchen Vobbe, Pat Westcott, Diane Whipple, Toledo; Roberta Backus, Royal Oak, Mich.; Lee Giarnella, West New York, N.J.

MARY JANE RAY

OHIO ZETA—MIAMI UNIVERSITY. Chartered, May 11, 1945. Pledge Day, October 11, 1956. Ohio Z honored their dads at the annual Dad's Day weekend in the fall. As favors, the fathers were presented with "Pi Phi Pop" mugs. The entire chapter greatly enjoyed meeting Mrs. Adele Taylor Alford during her visit just preceding Thanksgiving recess.

Newly pledged Nancy Webster was elected president of her freshman residence hall. Marilyn Rondina was honored with the title of Sweetheart of $K \Sigma$ at Purdue University.

Barbara Laird served as chairman of the greatly successful Panhellenic Dance, Olympian Holiday, which featured the music of Billy May. The dance was preceded by a banquet for Pi Beta Phi and their dates. Barbara has also been selected as assistant director of the All-Campus Musical Show.

The Pi Beta Phi Bowling team currently leads the league among other sororities. In cooperation with $\Sigma \Lambda E$ the chapter entertained children from a near-by orphan home at a Christmas party.

PLEGGED: Marjorie Brain, Glen Ellyn, Ill.; Nancy Carlberg, Grand Rapids, Mich.; Patricia Cloud Wheaton, Ill.; Sally Cochran, Diane Wetherill, Springfield; Linda Harper, Judy Turner, Evanston, Ill.; Barbara Klein, Oak Park, Ill.; Marta Kurtz, Springfield, Pa.; Linda Linscott, Marion; Connie Malone, Cleveland; Carolyn Masson, Prairie View, Ill.; Mary Lynn Miller, Aurora, Ill.; Jann Moser, JoAnn Smith, Sue Stinchcomb, Worthington; Patricia Mueller, East Liverpool; Judy Nicholls, Toledo; Katherine Parker, Highland Park, Ill.; Nancy Peine, Short Hills, N.J.; Marni Ransel,

Indianapolis, Ind.; Susan Schepers, Spring Lake, Mich.; Carol Schulz, Hockessin, Del.; Gay Stoltz, LaGrange, Ill.; Nancy Webster, Painesville, Ohio.

CAROL NEAL

OHIO ETA—DENISON UNIVERSITY. Chartered, September 8, 1954. Pledge Day, October 2, 1956. INITIATED, September 18, 1956: Autumn and football season passed by as Ohio Eta decorated its house for the annual Homecoming Game, and on October 27, entertained all the Pi Phi fathers at a luncheon before the Dad's weekend football game.

In November, Mrs. Adele Taylor Alford, ARROW editor, visited the chapter and was entertained by a tea.

The Christmas season was a time of many parties on Denison's campus. The annual Christmas date party was held at the Mount Vernon Country Club, with a dinner party preceding. Pi Phi invited their favorite faculty members to an informal Christmas carol sing and get-together just before the holiday began.

Ann Lucas and Diane Torgler were recently elected to the four member freshman cheerleading squad.

The pledge class held its pledge formal, February 15, at the Granville Inn.

Leaving the chapter at the end of this semester are Pat Taylor Jones, who was married at Thanksgiving, and Cindy Baldwin and Jean Wilson who are graduating.

Anne Hampton is acting as assistant director for the Bonds of Friendship production, "Kiss Me Kate." The chapter is planning a spring week-end, part of which will be a Monmouth Duo with the Kappas.

PLEGDED: Ann Lloyd, Columbus, Ohio.

ANNE HAMPTON

DELTA PROVINCE

MARYLAND BETA—UNIVERSITY OF MARYLAND. Chartered, 1945. The past few weeks have been very busy ones for Maryland B. Informal rush was concluded November 3, with the addition of two more girls to the chapter, bringing the pledge class to a total of twenty-three.

In intramural bowling, Pi Beta Phi won first place, for which a cup will be presented. The chapter also stayed at the top of the list during the blood drive, placing second in number of donors.

On November 15, the girls surprised their housemother by holding a birthday tea for her, Mrs. Alexander has been with the chapter for almost nine years, and the tea was by way of thanks for all she has done during that time.

At the annual Harmony Hall quartet-singing contest, November 20, the Pi Beta Phi sang "Basin Street." Lynda Myers, Phyllis Cox, Peg Gross, and Barbara Cox sang and were ably assisted at rehearsal time by Medora Graves.

The Dean of Women was the chapter's guest for dinner November 27. On December 2 the Settlement School Tea was held in the chapter house. It was very well attended by students, faculty members, and parents.

On December 5, Miss Williams arrived to spend a few days at the house. She was truly an inspiration for the chapter and her suggestions have been very helpful. The chapter, thanks her and hopes she will visit us often.

December 5 also saw Jo Martin tapped for Diamond, sorority honorary. Jo was initiated December 6.

The Winter Formal was held at the chapter house December 14 in honor of the pledges. The girls and their dates danced in the large living room to the music of Bob Lee, from 9 until 12 in a gala Christmas atmosphere.

At long last the Pi Beta Phi chapters at Maryland and George Washington have had a get-together! It was held at Maryland and well-attended by both groups. The party was a huge success and it is hoped that there will be more in the future.

On December 17, Santa Claus visited the chapter; he marched into the living-room where all the girls had gathered in front of the brightly lighted tree and distributed gifts for one and all.

Just before Christmas vacation, on December 18, the pledges held a tea for pledges of other sororities. The evening affair was a great success.

PLEGDED: Pat Miller, Bethesda; Barbara Morris, Washington, D.C.

CAROL WHEELER

D.C. ALPHA—THE GEORGE WASHINGTON UNIVERSITY. Chartered, 1889. Pledge Day, September 30, 1956. The social season at George Washington University began with the gala Homecoming weekend chaired by Beverly Borden. Success of the weekend was assured when the team won its first Homecoming game in many, many years, but the climax of the festivities was the crowning of Cece Le Sturgeon, who was elected Homecoming Queen.

Eighteen pledges were presented to the University at the Pledge Formal held at the Powhatan Springs Country Club.

Bev Borden, Dottie Mansfield and Nancy Wilson were selected for *Who's Who in American Colleges and Universities*. Another D.C. A recently honored is Terry Root, associate editor of the yearbook, who was initiated into II Δ E, national journalism honorary.

The University Players presented the Gershwin musical, *Girl Crazy*, with Bev Borden playing a leading role, and Lynn Ray and Elva Schroebel in the supporting cast.

Another very busy Pi Beta Phi is Pepita Lassalle, who was chosen by the Student Council to head the Colonial Cruise Committee. The

Colonial Cruise is a relatively new, but very popular, event at the University where the entire school goes down the Potomac River on an excursion boat to a nearby amusement park and spends the day on the rides, picnicking, in contests—whatever the committee plans.

Working to retain the Inter Sorority Athletic Cup, Pi Beta Phi, represented by Bonnie Borden and Elva Schroebel, won the sorority tennis tournament. These two also received school letters in tennis at a recent sports award banquet.

D. C. A's thoroughly enjoyed a visit, in December, with the Maryland B chapter. G.W., not permitting sorority houses, it was quite exciting to see the lovely new house at Maryland, and to meet the gracious sisters of this nearby—and rival—school.

PLEGDED, October 14, 1956: Tania Akhonor, Elizabeth Dittenhafer, Elaine Lamb, Patsy Tallman, Washington; Fran Adams, New Ringgold, Pa.; Cece Le Sturgeon, Media, Pa.

ELVA LEE SCHROEBEL

VIRGINIA ALPHA—RANDOLPH-MACON WOMAN'S COLLEGE. Chartered, 1913. Pledge Day, September 22, 1956. *Who's Who in American Colleges and Universities* has named to its distinguished ranks three Virginia A Pi Beta Phi: Lovey Driver, Win Sykes, and Marie Woody. In honorary and beauty societies the chapter is well represented by Lovey Driver in Γ, Jo Grogan and Mercer McKee in Snake, Win Sykes in Am Sam, Mary Arrington and Henrietta Gwaltney in Ω with Henrietta being the Ω Founders' Day bring out, Sue Cowles and Penny Zimmerman, a pledge in II. Elected by the student body to the Feature Section of the *Helianthus* were Henrietta Gwaltney, Paula Ragusa, Lila Scott, Kay Smith, Win Sykes, and Marie Woody. Virginia A is especially proud of Kay Smith, who was a finalist in the Maid of Cotton contest. Sue Whiteford was appointed sophomore assistant for May Day, and Betsy LeBrun was rated a Hockey All Star for the second year. Three girls in Pi Beta Phi's pledge class have distinguished themselves with outstanding honors during the few months that they have been at Randolph-Macon. Penny Zimmerman was chosen treasurer of the freshman class, and Lynn Hume was appointed freshman representative to the College Council. Also, Jane Cornick is freshman representative to the Athletic Association and serves on the Freshman "Y" Cabinet.

On November 17, the Pi Beta Phi and K A Θ gave a dance for the members of the two groups, pledges and their dates at the Country Club. The party was a fine success and is hoped to be repeated frequently. The traditional Orphan's Christmas Party and the Christmas Party given for the actives by the pledges was enjoyed by all before classes recessed for the holidays.

MARTHA MCKAY

VIRGINIA GAMMA—COLLEGE OF WILLIAM AND MARY. Chartered, 1925. Pledge Day, November 19, 1956. A revision of the final rush party plans resulted in a challenge to the chapter this fall, but the actives were delighted to find that it was well worth the extra work for the "space ship" theme spelled a proud success. Pi Beta Phi's social calendar was also filled with fraternity parties with K Σ, K A, Θ Δ X, and Φ K T. Other events of importance were the Settlement School Sale, the annual Christmas open house, and the dinner dance given in honor of the new pledges. A banquet was held for the chapter and alumnae from the surrounding area in early December which we all enjoyed.

The chapter welcomed Miss Williams, Delta province president, for a three day visit, and she was also able to attend the last rush party.

The honors Pi Beta Phi received in various fields made this semester an exciting one. Kay Wirth, chapter president, was elected to reign over the Homecoming festivities and eight Pi Beta Phi's were among the finalists for her court. Janie Iott was elected to X Δ Φ, literature honorary; and Mary Dykeman was chosen sweetheart of Θ Δ X.

PLEGDED: Judy Dickerson, Nancy Gilliam, Jackie Good, Patricia Griffin, Anne Hite, Twyla Willey, Richmond; Patricia Amole, Roanoke; Elizabeth Ballard, Salem; Janice Bray, Falls Church; Betty Ann Carroll, Norfolk; Kathleen Fitzgerald, Fort Monroe; Patricia Foyt, Quantico; Shari Higgins, Lynchburg; Dianita Hutcheson, Boydton; Nancy Moore, Alexandria; Virginia Wollard, Emporia; Martha Andrus, Packanack Lake, N.J.; Lynn Carr, Baltimore, Md.; Betty Edge, Nashville, Tenn.; Rebecca Fauber, Bridgeton, N.J. Tucky Ferguson, Pacific Palisades, Calif.; Wilma Fowler, Euclid, Ohio; Irene Hill, Williamsport, Pa.; Patricia Hutchison, Hot Springs, Ark.; Carolyn Jordan, Meadowbrook, Pa.; Marga Larson, Howell, Mich.; Millicent McLean, Louisville, Ky.; Ann Perkins, New York, N.Y.; Sue Singer, Montgomery, Ala.; Sandra Webber, Army Chemical Center, Md.; Nancy Wilhelm, Shreveport, La.

JANE IOTT

WEST VIRGINIA ALPHA—WEST VIRGINIA UNIVERSITY. Chartered, 1918. Pledge Day, September 30, 1956. West Virginia A has received the following honors this fall: La Tertula pledges, Marylyn Gall, Martha Neuschwander, Carole Pasquale; M Φ E pledge, Frances Barnes; Chimes Scholarship Awards, Carole Pasquale, Ruth Keister; Mountaineer Week Team, Mary Jane Powell, Carole Pasquale, Jane McMillion, Lucie Tucker, Emily Welch, Ruth Keister, Marjorie Frew; princess to Apple Harvest Festival, Joan Bratton; freshman cheerleader, Kay Simpson; Candidates for *Monticola* Queen, Emily Welch, Judy Porter, Nancy Trotter, Elizabeth Darnall, Kay Simpson; Dolphin pledges, Joy Strawn, Kay Simpson, Helen Hadjis, Nancy Flanagan, Georgianna Bailey; R.O.T.C. sponsor, Helen Hadjis; candidate for Cadet Hop Queen, Janice Grow; one of twelve National

4-H Clothing Winners and a recipient of a trip to National 4-H Club Congress and a \$300.00 scholarship, Ruth Keister; Attending National Women's Aquatic Form sponsored by Dolphin, Lucie Tuckwiller; Homecoming Queen, Jane McMillion.

The pledges were in charge of a very successful Arrowcraft sale under the direction of Carolyn Traubert, Settlement School Chairman. The profits are to be used for their pledge project. The pledges also decorated third floor of the house for the traditional Christmas party.

Christmas events included serenades by the fraternities to which the chapter answered with a special choral response and also entertained $\Phi \Delta \Theta$ after their serenade. The members exchanged gifts at the Pi Beta Phi Chapter party and our housemother gave the members a large clock for the living room. The chapter entertained five children for an evening as part of the Chaplain's Council party for underprivileged children. The chapter also rang bells for the Salvation Army and members dressed dolls for their drive for underprivileged children.

National Panhellenic representative, Mrs. Julia Ober, K Δ , visited the local Council and explained open rushing. Panhellenic Council is planning to edit a booklet for freshman girls which will give details about sororities and rushing.

West Virginia A was privileged to attend a tea given by an alumna in the honor of Jane Downs Carter, a West Virginia A alumna, who had an art exhibit on our campus. The Homecoming flume was dedicated to her, using as a theme "A Rainbow At Her Fingertips." The chapter was proud to have Jane McMillion reign as Homecoming Queen. She was chosen from a field of twelve contestants and presided over the Homecoming game half-time ceremonies.

The annual retreat was divided into four groups, scholarship, activities, national organization, and parliamentary procedure. After the retreat the monthly chapter dinner was held.

The Building Fund has increased to \$900.00 with pledges for a further \$1000.00. Plans are being made for construction to begin in June. The chapter conducted candy sales and wrote personal letters to alumnae for contributions. The members are also planning a rummage sale soon.

Other events participated in were a showing of Convention slides as a Pi Beta Phi night program, entertaining of Dean Betty Boyd at dinner, and a dessert for dates before Women's Panhellenic Dance.

West Virginia A enjoyed a visit from the province president, Mary Virginia Williams.

RUTH KEISTER

EPSILON PROVINCE

MICHIGAN ALPHA—HILLSDALE COLLEGE. Chartered, 1887. Pledge Day, October 27, 1956. INITIATED, October, 1956; Rima Freeman, Detroit; Norma Jean Thompson, Toledo, Ohio; Alice DePew, Jonesville; Audrey Soyak, Ferndale.

Michigan A had a successful semester, taking second place in the Homecoming displays. Two Pi Beta Phis, Thelma Mullin and Sandra Sisson, were candidates for queen of the Homecoming Game. The chapter's annual Homecoming banquet was held before the football game Saturday afternoon. Many alumnae attended and all enjoyed a lovely dinner including fellowship and the singing of favorite Pi Beta Phi songs.

The first exchange dinner of the year was held in October with $\Delta \Gamma \Delta$.

When the honors were awarded on Scholarship Day, Pi Beta Phi collected the trophy for first place in the women's division.

The Hillsdale Alumnae Club held a joint meeting with the Jackson Alumnae Club where the Convention reports were given to the delegates. The chapter enjoyed showing them the new kitchen and chatting over coffee and cookies.

Pi Beta Phi held its winter informal on November 30. The theme for this event was a ski party. The house was transformed into that of a typical ski lodge complete with hot chocolate and toasted marshmallows against a background of a "Winter Wonderland."

The annual Christmas caroling and chapel sing were the big events for the beginning of December. "Green Sleeves" and "Pitt-a-Pan" were the songs which Pi Beta Phi presented for the chapel sing under the direction of Sue Carlson. After Christmas caroling the chapter went to the K Σ K house for refreshments.

The chapter is also proud to report that two Pi Beta Phis were elected to *Who's Who*, Marcia Jannasch and Thelma Mullin.

PLEGDED: Joanne Kowalski, LaVerne McGraw, Sally Mackintosh, Sandra Rose, Detroit; Jean Alexander, Cheryl Hafer, Dearborn; Martha Baynham, Kay Gehring, Darla Vick, Toledo, Ohio; Judy Dunn, Amoret Erbs, Judith Mears, Cleveland, Ohio; Mary Hall, Janice Smerda, LaGrange, Ill.; Carol Bohner, Sybil Salsbury, Hillsdale; Susan Henderson, Margaret Western, Pleasant Ridge; Laura Lou Anderson, Trenton; Barbara Beel, Chicago, Ill.; Sue Eason, Battle Creek; Nancy Gunn, South Lyon, Ill.; Dolores Hoover, Wayne; Marilyn Huelskemper, St. Clair Shores; Sue Malone, Ferndale; Sue Sauter, Flint; Nancy Sheldon, Birmingham; Nancy Thayer, Pontiac; Mary Lou Dover, Hancock.

BETTY ROSS BROWN

MICHIGAN BETA—UNIVERSITY OF MICHIGAN. Chartered, 1886. Pledge Day, October 7, 1956. Michigan B was very pleased with the achievements of its members during the fall

semester. Janet Neary was re-elected to the Student Government Council and Alicia Tarrant was tapped for Scroll, Senior Women's Honorary. Alice Royer was selected for the dancing lead in the recent campus musical "Brigadoon" and Rosie Hildebrecht had a singing and dancing role in the "Sophomore Scandals." The Michigan B pledges were busy working with other campus pledges to raise funds for crippled children.

PLEGDED: Nancy Brown, Chillicothe, Ohio; Jean Carter, Cynthia Lister, Joanne Ortwein, Marcia Slocum, Grosse Pointe; Carol Crampton, Toledo, Ohio; Carol Domke, Jackson; Mary Jo Furth, Harvey, Ill.; Janice Glowski, Flint; Nancy Hawbaker, Monticello, Ill.; Donna Mann, Petersburg, Va.; Rene McParlan, Karen Nelson, Grand Rapids; Priscilla Montgomery, Armore, Pa.; Virginia Myers, Camp Hill, Pa.; Ann Osborn, Birmingham; Margaret Ann Pahl, Bloomfield Hills; Marcia Pierce, Mansfield, Ohio; Karen Taylor, Saline; Diane White, Charlevoix; Sylvia Uhrick, Saginaw.

JANE L. WILSON

MICHIGAN GAMMA—MICHIGAN STATE UNIVERSITY. Chartered, February 17, 1945. Pledge Day, January 20, 1957. INITIATED, November 3, 1956; Evelyn Carlson, White Cloud; Nancy O'Connor, San Marcos, Calif.; Sally Sharp, Birmingham; Diane Williams, Webster Groves, Mo.

The annual Christmas tree lighting with $\Delta \Gamma \Delta$ was celebrated again this year. The alumnae club presented the chapter, at the Christmas party, with forty lovely table napkins and eight runners for the dining room tables, all from Settlement School.

The Homecoming display this year had a ghost theme with "Haunt the Hoosiers" as the title. Carolyn Kowalik was chairman of the display.

Carol Ann Large and Janet Leaver were named Corps Sponsors of the Air Force and Army R.O.T.C. respectively and Nanette Olin was named the R.O.T.C. Honorary Sponsor.

Harriette Clark was on the court for the Veterans' Association Winter Formal.

Peggy Foster was appointed general chairman of the Inter-collegiate Association of Women Students National Convention. Women representing governing bodies from all over the country will attend this convention which will be held March 23 through 27, 1957 on Michigan State University campus.

Rush parties started in the fall and they will be concluded on January 20.

ALICE HADLEY

ONTARIO ALPHA—UNIVERSITY OF TORONTO. Chartered, 1908. Pledge Day, October 15, 1956. INITIATED, January 13, 1957; Betty Halliday, Sandra MacFarlane, Margo Rudolf, Mary Sanderson, Vicky Wolff, Judy Heard, Aileen McEwan, Toronto; Martha Waddell, Jill Armstrong, Windsor; Jane Atkey, Petrolia; Barbara Campbell, Burlington; Noreen Goodall, Port Arthur; Wendy Law, Smith's Falls; Mary Manore, Norwich; Esther Jamieson, Sarnia; Betty-Mae Ormiston, Winnipeg, Manitoba; Dawn Maywood, Saskatoon, Saskatchewan; Mary Timmins, Montreal, Quebec.

Ontario A has undertaken a new philanthropic project this year. Each Saturday a few members help entertain and teach children from the Home for Incurable Children.

The new pledges washed cars as their pledge project and gave the money made to the Settlement School.

Actives and pledges enjoyed a day at the country home of Mary Sanderson. After a picnic lunch the members practiced football in preparation for the forthcoming combat with $\Delta \Gamma$. The football game against the $\Delta \Gamma$ was held November 25, ending in a 6-6 tie.

Judy Clendinnen and Donna Robinson were chosen for the Carabin Week-end, an exchange with the students from the University of Montreal.

The alumnae held their biennial bazaar November 20. It was a great success.

The annual Pi Beta Phi birthday party was held at the home of Joan Jennison. Ann Harris provided the entertainment by showing coloured slides of her trip to Convention in California.

During the Christmas season Pi Beta Phi had their annual Christmas party with $\Psi \Phi$.

The chapter joined $\Delta \Delta \Phi$ in entertaining children from the Children's Aid Society at a Christmas party.

SUZANNE MASON

ONTARIO BETA—UNIVERSITY OF WESTERN ONTARIO. Chartered, October, 1943. Pledge Day, September 30, 1956. INITIATED, November 25, 1956; Philippa DuMoulin, Beverley Hartwell, Marion MacLean, Pamela Perkins, Nora Purdom, Louise Vassar, London; Joan Hamilton, Regina, Saskatchewan; Suzanne Hawkins, Donna Sadleir, Toronto; Jaqueline Tait, Shanty Bay, Ontario; Lorna McKinney, Sault Ste. Marie; Sandra Boegel, Kitchener; Doreen Anderson, Freeton; Gaye Philips, Welland; Katherine Kalbeisch, Zurich; Maureen Burke, Calgary, Alberta; Patricia MacKeen, Windsor; Margo Currie, Joan Playfair, Ottawa; Phyllis Campbell, Ailsa Craig, Ontario.

The initiation banquet climaxed the informal, formal initiation, and the pledge period. The pledges were all wonderful sports and hard workers. This year their project was to refinish the tables in the living room, a job which the girls completed very successfully.

The Christmas Bazaar, held early in December, was a huge success and the chapter hopes to do as well next year.

On the Sunday afternoon following the bazaar a parents' tea was held, something new to the chapter, but an institution that it is hoped can be continued in future years. The parents all had

a wonderful time while getting to know one another.

The following week K A Society was entertained and it was a very successful party.

NOREEN LAING

ZETA PROVINCE

INDIANA ALPHA—FRANKLIN COLLEGE. Chartered, 1888. At Homecoming this fall, the Pi Beta Phi float was outstanding in its presentation of a huge grizzly bear waving its paws over kneeling opponents with the slogan "Eat 'Em Up." Katie Tannonis was on the queen's court.

K Δ II tapped Jane Kight and Betty Smith to membership in the education honorary at the convocation during National Education Week. They were initiated into membership recently, through eligibility of scholarship and teaching careers.

Judy Babcock and Penny Miles performed in the one-act play given before the Christmas holidays. The play was sponsored by Θ Δ Φ.

The Pi Beta Phi's participated in the traditional all-campus Christmas sing. In white formals and gay red muffs and pill-box hats, the chapter sang an unusual arrangement of "Jingle Bells" and a carol, "Dear Little Child."

An old-fashioned cooky-shine was enjoyed by the chapter in November.

Eva White was candidate for the queen of the Mardi Gras dance sponsored by Wigs, and Cues, in which many of the chapter are active.

Indiana A celebrated its sixty-ninth birthday at a dinner of the active chapter, alumnae Mother's Club, and patronesses in January. An annual ceremony commemorated the founding of this chapter and its charter members. The active chapter entertained with a program of songs during the evening.

PLEGDED, November 4: Peggy Moore, Franklin; Betty Jane Reed, Indianapolis.

BETTY SMITH

INDIANA BETA—INDIANA UNIVERSITY. Chartered: 1893. Pledge Day: February 9, 1957. Early in December, the Pi Beta Phi's held their biennial Faculty Buffet. Two hundred-fifty professors and their wives were invited and were entertained at the Sunday night supper.

Just before Christmas vacation the chapter helped the Acacias with their annual Christmas Orphan Party. Dinner was followed by the distribution of gifts to the children by Santa Claus.

In January the traditional Monmouth Duo was held by Π Β Φ and Κ Κ Γ. A formal dinner at the chapter house preceded the dance. The theme was Winter Wonderland, and decorations included white sprayed trees, snowflakes, and a blue angel-hair ceiling.

This year Nancy Crouch is chairman of the rush counseling system which has worked so well in the past two years. Carol Shaner is the rush counselor from the Π Β Φ. She will live in the dormitory during rush week. The rush system has been changed somewhat this year, so that each rushee will attend more parties during rush week.

Pat Kelso, Jean Ann Turner, Judy Hampton, and Sana Franke were elected to Π Α Θ, national education honorary. Β Γ Σ, national business honorary, chose Nancy Crouch. Selected for Ο Δ, business honorary, were Nancy Bugg and Nancy House. Sally Buchanan was chosen for Φ Ξ Ι, national romance language honorary.

Nancy Witte was selected as one of the five finalists for Homecoming Queen. Marilyn Hallett was on the *Arbutus Yearbook* Queen's Court.

Pleiades, junior activities and scholastic honorary, chose Linde Schmidt and Sandra Schroeder.

This year Ginny Sly is chairman of the Campus Quiz Bowl, which is a current events quiz contest between housing units. Nancy Siegfried was elected president of Ο Ν, home economics honorary. For the past semester Arline Lockerbie has been secretary to the President of the Student Body.

LINDE L. SCHMIDT

INDIANA GAMMA—BUTLER UNIVERSITY. Chartered, August 27, 1897. Pledge Day, November 28, 1956. INITIATED, October 7, 1956: Sharon Cain, Martinsville; Deann Mann, Evansville; Loretta Wnukowski, Anderson; Dottie Dunlap, Charlotte Forsyth, Carol Housefield, Jane Irvine, Donna Leibold, Alexandra Lemcke, Jeannine Moran, Margaret Parke, Connie Pinkerton, Sandra Weirick Redenbacher, Analie Shultheis, Nancy Van Arsdall, Indianapolis.

Scholastic, service, class and beauty honors have started the fall semester for Indiana Γ. President Ann Kohlmeier was the recipient of the Maurice Early scholarship, awarded yearly to the outstanding journalism student in all state colleges and universities. Jo Anne Niehaus was chosen to membership in Φ Κ Φ. The Junior Class elected Sue Longest as their secretary. Ann Kohlmeier and Nancy Fleming are among those listed in *Who's Who Among Students in American Colleges and Universities*.

Marcia DeWitt, Ann Kohlmeier, and Anne Wells were elected to the Air Angel Court by members of the Butler University AFROTC unit. Anne Wells was Pumpkin Queen at the WRA Hallowe'en dance. The Pi Beta Phi's joined together to win the trophy in the Cheer Drive, an annual school project held each Christmas to provide material for the Goodwill Industries.

A cooky-shine followed the closing of the fall informal rushing

session as the members gathered to welcome the new pledges. The house Christmas party and the Beau and Arrow Ball highlighted the holiday season.

PLEGDED: Jane Colby, Barbara Grimmley, Mary Jo Harding, Mary Rittig, Indianapolis; Pat Crook, Anderson.

JO ANNE NIEHAUS

INDIANA DELTA—PURDUE UNIVERSITY. Chartered, 1921. Pledge Day, February 12, 1956. INITIATED, October 21, 1956: Mary Ann Anderson, June Bartels, Judy Cobb, South Bend; Suzy Bartlett, Denny Gray, Elaine Lauxterman, Cathi Riley, Indianapolis; Kay Boyle, Gretchen Brambach, Marty Groenoberg, Mari Jane McCabe, Chicago, Ill.; Rilla Ellis, Joan Nading, Fort Wayne; Donna Gelsey, Forest Park, Ill.; Nancy Hadley, Westfield; Joan Hickey, Ann Arbor, Mich.; Sally Irwin, Melbourne, Australia; Mary Ann Klipsch, Evansville; Gaye Kutchins, Palos Park, Ill.; Mary Beth Lyles, Avenal, Calif.; Kathy McDonald, Ottawa, Ill.; Linda McNeely, Joanne Pottlitzer, Lafayette; Sue Mottis, Mishawaka; Jay Shafer, Kokomo; Peggy Waters, Terre Haute; Ardath Wharton, Lincolnwood, Ill.

Indiana Δ is looking forward to the coming months of fun and study in the "bum room" for which new furniture has been bought.

Joan Marvel and Betty Moody were tapped for Gold Peppers, an activities honorary for upperclass women. Janice Waterman Purdy was selected for membership in Α Γ Κ, a Science School honorary, and she and Carolyn Evans were chosen for Κ Δ II, national education honorary. Gretchen Brambach was selected for Triton, a swimming honorary.

Activities claimed many chapter members also. The Leadership Training Program, sponsored by the Office of Student Services, chose Mary Beth Lyles as chairman of the membership committee and Suzzy Bartlett on the group discussion committee. Choraleers, a well-known all woman's singing group, selected Nancy Hadley and Jay Shafer to join their ranks.

Marilyn Heasley, Joan Marvel, and Jody Downing served as hostesses for old Masters, a program which brings outstanding persons of the professional and business fields to the campus. Rilla Ellis was chosen for Varsity Cheerleading, and Betty Moody was elected secretary of the squad.

Pi Beta Phi joined with fraternities and co-ops to give a "Block Party" for all residents living around the neighborhood to create better relationships.

At the chapter Christmas party, Pru Cottingham was the winner of the annual Mary Matthews award, a monetary award based on loyalty, service, and interest in the chapter and the fraternity as a whole. Gretchen Brambach was chosen by the active chapter as the best pledge of the year at the initiation banquet.

Betty Moody was on the court for *Debris* Queen. The *Debris* is Purdue's yearbook. Jane Holwender Shearer was selected as Β Θ II's Orchid Queen. Gretchen Brambach was in her court. Ardath Wharton was in the Κ Ξ court.

JOAN MARVEL

INDIANA EPSILON—DEPAUW UNIVERSITY. Chartered, 1942. Pledge Day, September 26, 1956. The Pi Beta Phi freshmen at DePauw started the year by having several members elected to dormitory offices. Sally Moody was elected president of her dormitory, Carolyn Phillips took the office of Social Education Chairman, and Ann Doolittle was elected WRA Representative. Vicky Kennon, Jo vonRosen, Ann Doolittle, and Debbie Davies were chosen to become members of Naiad, and the Pi Beta Phi's took second place in the all campus woman's swimming meet.

The girls of Indiana E feel most fortunate to have Mair Jones with them this year. Mair is an exchange student from the University at Exeter, England, and is a delightful person to know.

The seniors gave a successful "Apple Polishing" party, each inviting her favorite professor. Charades were played, refreshments served, and everyone had a wonderful time.

The Christmas festivities for Indiana E included a tree trimming exchange, a caroling exchange, the annual Christmas dinner with the Greencastle alumnae and their families, a party for twelve underprivileged children with the Ξ Χ's, and the yearly toy party for the Settlement School.

The chapter, along with the rest of the student body, studied extensively the proposition of the Student Senate for the introduction of an Honor System to DePauw's academic life. The chapter also joined the rest of the campus on a fund drive for a Hungarian student. DePauwites were proud to have collected enough money to sponsor two such students for the coming year.

CAROLYN KAY

INDIANA ZETA—BALL STATE TEACHERS COLLEGE. Chartered, August 23, 1952. Pledge Day, August 21, 1952. INITIATED, December 14, 1956: Dina Eder, Knightstown.

Ball State's Homecoming was October 13. Our Jan Trittschuh was on the Homecoming Queen's Court, and our float won third place.

In the annual Topsy Turvy Tavern we won first place in the sorority division with our skit, "Pilgrim's Progress."

Dad's Day was November 3, and the Pi Phis entertained their dads with a party in our new suite.

Ellen Hoham was chosen as Ball State's Calendar Girl of 1957. The Pi Phi's 35th annual Christmas Ball, which is the biggest formal dance on campus, was December 15th. The ballroom was decorated in white and gold and the dance was very successful.

Several honors have come to Indiana Ζ. Ruth Horstman, Sandra Scott, and Judy Wann were named to *Who's Who in American Colleges and Universities*. Judy Hanagan and Sandra Scott were elected to Κ Δ II, education honorary, and Polly

Reynolds and Ann Hadley were elected to $\Phi T O$, home economics honorary.

Rush began November 9 with a weekend consisting of teas which were attended by all freshman rushees and those sophomores who were interested. Our first rush party was November 18. The theme was Winter Wonderland, and the rushees and actives were all attired in winter sportswear. Our formal rush party was December 7. The theme was our traditional "Wedding of Campus Queen and College Joe." After the wedding the rushees went to a reception which was followed by our singing some of the traditional Pi Beta Phi songs.

PLEGDED, December 14, 1956: Frankie Bly, Converse; Paula Bolerjack, Mishawaka; Carolyn Chastain, Bedford; Janice Hattendorf, Fort Wayne; Carole Henderlong, Kokomo; Rosalie Hiatt, Noblesville; Barbara Irwin, Frankfort; Jo Ann Jolly, New Albany; Carol Jurgenson, Hammond; Lorene Norton, Colfax; Carolyn Patterson, Richmond; Mary Patricia Patterson, Rushville; Susan Powell, Gyneth Sprunger, Indianapolis; Patricia Puckett, Columbia City; Sharon Ronneau, Valparaiso; Sonja Sue Rouch, Peru; Diana Sampson, Pat Stratton, Vicky Timmons, Anderson; Susan Schweiker, Urbana, Ill.; Sue Spitzer, Barbara Waechter, South Bend; Jean Trusty, Muncie; Doris Whitehead, New Paris.

JEAN RINE

ETA PROVINCE

KENTUCKY ALPHA—UNIVERSITY OF LOUISVILLE. Chartered, 1923. At Thanksgiving the Kentucky A's had the annual date dinner at the house, with turkey and all the trimmings. The Christmas holidays were highlighted by the Pi Beta Phi Christmas Dance. Bunny Hagan gave a pre-dance party and the breakfast was at Nancy Griffen's.

Before the Christmas holidays we were visited by Miss Hughes, Eta province president. Carole Caudill was an active delegate from U. of L. to the Cwens Convention held at New Wellington, Pa.

At Homecoming pledge Barbara Gray was in the Queen's court and pledge Joan McDonough was in the court of "Miss Thoroughbred."

PATTY DOWNEY

TENNESSEE ALPHA—UNIVERSITY OF CHATTANOOGA. Chartered, 1923. The fall and winter months have been busy and exciting ones for the Pi Beta Phi's at Tennessee A. The chapter has been busy scholastically, in particular, and the Eta Province Scholarship Improvement Cup is the proof of work of many months. The cup has been awarded Tennessee A for the greatest improvement in the province. The chapter now stands number one in scholarship among the sororities on the campus.

Senior Paula Peak was elected into *Who's Who in American Colleges and Universities*. She was one of 16 at the University selected for this honor. Marilyn Harris was elected, in November, to serve as secretary-treasurer of the Student Body. Donna Phillips served in the Homecoming Queen's court. Now the chapter is all "a twitter" over the superlative elections which are coming up very soon.

Recent sorority activities include collecting for and preparing Christmas baskets to give to needy Chattanooga families.

PAULA PEAK

TENNESSEE BETA—VANDERBILT UNIVERSITY. Chartered, November 9, 1940. Pledge Day, January 7, 1957. INITIATED, October 7, 1956: Mary Gorman, Louisville, Ky.; Lynne Bland, St. Louis, Mo.

Delayed rush took place at Vanderbilt at the beginning of the winter quarter. Tennessee B pledged an excellent group of twenty girls.

The first place cup was awarded to Pi Beta Phi for house decorations built for homecoming weekend in October. The successful theme around which the decorations centered was "Alligator Extremator."

In girls' intramural athletics Tennessee B tied with $\Delta \Delta \Delta$ for first place in the swimming meet held in November.

Nancy Farris and Linda Champion were elected to membership in the Athenians, the honorary society for the junior class; and Marcella McKenzie and Betty Burleigh were chosen as members of Lotus Eaters, the sophomore honor society. Catherine Turner is treasurer of $\Sigma \Delta \Phi$, national honorary Spanish language fraternity. Ann Beach is serving on the honor council, and Eunice Wallford is wearing the cap and gown of Mortar Board.

PLEGDED, October 4, 1956: Judy Knebelkamp, Louisville, Ky.; Peggy Trapp, Tusculumbia, Ala.

PLEGDED, October 26, 1956: Beverly Jones, Norfolk, Va.

PLEGDED, January 7, 1957: Carole Campbell, Elise Dobson, Dorothy Gunn, Patricia Harwood, Cynthia Hastings, Marilyn Hovey, Elizabeth Kirtley, Carol Lansden, Julie Sheffer, Constance Siegrist, Ashley Whitsitt, Nashville; Georgiana Baier, St. Louis, Mo.; Elizabeth Clark, McAllen, Tex.; Laurie Ford, Atlanta, Ga.; Barbara Grayson, Evansville, Ind.; Patricia Haggard, Coral Gables, Fla.; Alice Harris, Annette King, Mayfield, Ky.; Betty Lynne Kahl, Louisville, Ky.; Barta Rice, Memphis; Marilyn Kohrs, Davenport, Iowa.

PLEGDED, January 8, 1957: Sharon Ligon, Nashville.

LUCY STITES

TENNESSEE GAMMA—UNIVERSITY OF TENNESSEE. Chartered, May 15, 1948. Pledge Day, October 30, 1956. The chapter returned to college with memories of a wonderful Christmas

in Pi Beta Phi. They were given a tea by the Alumnae club, a party by the pledges, and joined the members of A T Ω Fraternity in surprising the children of John Tarleton Institute with a Christmas party. They also enjoyed wrapping Christmas gifts for the Pi Beta Phi Settlement School in Gatlinburg.

Errol Christine Drake was chosen Engineers' Dream at the annual Engineers' Ball. Judy Davis, Shirley Cone, and Patti Davis are Volunteer Beauties.

Johnni Gorman was elected to $\Pi \Lambda \Theta$, national honorary for women in education, and Judy Moulton Gray was elected to $B \Gamma \Sigma$, national business administration honorary. Susan Rose and Shirley Cone were selected by $O N$, the national honorary for students in home economics.

Emily Turner was chosen for *Who's Who in American Colleges and Universities*.

Sarah Ferguson was elected treasurer of the freshman class. Plans are being made for a Pi Beta Phi Week which will be held later on in the quarter.

PLEGDED: Elizabeth Jane Buchanan, Mountain City, Etta Carlene Davis, Chattanooga; Ann Shook Harrison, Barbara Jean Norman, Nashville; Sarah Carolyn Patton, Calderwood; Glenna Faye Woods, Kingsport; Mary Anna Winegar, Knoxville.

SYLVIA MOULTON

NORTH CAROLINA ALPHA—UNIVERSITY OF NORTH CAROLINA. Chartered, 1923. Pledge Day, October 4, 1956. One of the highlights of the year for the North Carolina A's was a visit from Mrs. Benjamin C. Lewis, Director of Rushing and Pledge Training, who spent two days on our campus.

The new pledges were very much interested in politics this fall. Jackie Heathcock was elected secretary of the junior class, Sara Ann Van Weyk, Doris Peter, and Kit Whitehurst were elected to serve on Honor Council. Carol Dennis was selected to be an AFROTIC sponsor. Harriet Bobbit was reelected to serve as secretary of the University Party. Sheila Cronan and Valerie von Ammon were elected to Student Legislature.

At Thanksgiving the chapter sent a basket of food to a needy family and at Christmas they helped the ΣN 's entertain a group of orphans. There was also a Christmas party at the house, followed by caroling.

In December the actives entertained the pledges at Pledge Week-end with a formal dance on Friday night and a dinner party on Saturday night.

Many of the fraternities have entertained the chapter at various types of parties throughout the year.

ELIZABETH BUIE

NORTH CAROLINA BETA—DUKE UNIVERSITY. Chartered, 1933. Pledge Day, October 19, 1956. When rushing ended North Carolina B had a full pledge class of seventeen girls, who are the cream of the crop. Big Sisters were announced at the pledge banquet which was held on October 23, and since then there have been several joint meetings and social functions a month. Before Christmas the pledges entertained the actives at a Christmas party. There was both dinner and a completely original skit before Santa Claus arrived with gifts for everyone.

Before vacation the chapter also had its annual Christmas party with $B \Theta \Pi$ for the children at Edgemont Community Center. Games were played and later Santa arrived with presents, stockings and candy canes. The children all seemed to have a wonderful time, and the members enjoyed it even more.

Julia Hart was elected to $\Phi B K$ and Barbara Bickhart was chosen for *Who's Who in American Colleges and Universities*.

In an effort to bring two Hungarian students to the Duke campus, a drive was held with \$10,000 as the goal. Although at the end of the two week period only \$8,000 had been collected the students are still planning to bring one student here for the spring semester. The Pi Beta Phi's, K A Θ 's, and K K Γ 's have a joint pledge dinner-dance every year, but this year all three voted unanimously to give up the dinner and donate that money to the fund.

PLEGDED: Polly Beddoe, Ashland Ky.; Ann Boone, Arlington, Va.; Mary Delegal, Savannah, Ga.; Judie Durstine, Birmingham, Ala.; Sharon Gercken, Lakeland, Fla.; Judy Heckroth, Wilmington, Del.; Helen Locke, Houston, Tex.; Marge McIntyre, Cedar Rapids, Iowa; Janice Medley, Arlington, Va.; Carol Murray, Durham; Bee Ramin, New Canaan, Conn.; Mary Rhamstine, Bronxville, N.Y.; Sue Sexton, Alexandria, Va.; Paula Straw, Huntington, W. Va.; Ann Swany, Maryville, Tenn.; Jody Trammel, Norfolk, Va.; Irene Whitley, High Point.

SOUTH CAROLINA ALPHA—UNIVERSITY OF SOUTH CAROLINA. Chartered, 1928. Pledge Day, October 20, 1956. INITIATED, November 4, 1956: Joan Arant, Pageland; Ruth Edmonds, Anderson.

South Carolina opened its doors this year to a larger number of new students than ever before, therefore rush week was even more hectic than the previous year, but due to the wonderful spirit and cooperation among the Pi Beta Phi's it was a great success and twenty new pledges were chosen.

Homecoming weekend found South Carolina A on top again, by the winning of the second place trophy on homecoming displays. Also, vice-president Pat Arant represented Pi Beta Phi in the homecoming court.

Christmas was the busiest part of the fall schedule. South Carolina A presented a Christmas party to a group of children from the local orphanage. Also the chapter had a party for themselves and dates at the local Women's Club.

Pat Arant was chosen for *Who's Who in American Colleges and Universities*.

PLEGDED: Boots Baker, Wilson, N.C.; Kate Elliott, Summertown; Rebecca Finley, Mountville; Kay Howell, St. George; Anita Joye, North Charleston; Carol Piccoli, Huntington, N.Y.; Carol Roderick, Walterboro; Barbara Rogers; McCall; Jane Ryan; Aiken; Carolyn Smith, Spartanburg; Jean Spearman, Gaffney; Pat Turner, Anderson; Farrell Barrett, Lona Beckham, Jane Hendrix, Mary Frances Morris, Mary Savage, Columbia; Deborah DuBose, Barbara Lewis, Darlington.

NEIL REID

THETA PROVINCE

ALABAMA ALPHA—BIRMINGHAM-SOUTHERN COLLEGE. Chartered, October 7, 1927. Pledge Day, October 2, 1956. On November 18, Pi Beta Phi entertained the entire campus with a dance honoring the pledge class. This dance was received with so much enthusiasm that it will probably become an annual affair.

Pi Beta Phi took an active part in sports this term. The volleyball team won first place in the tournament. Ramelle Moore and Jayne Harpole made the All-Star volleyball team. Jayne Harpole took first place in the badminton tournament. Ramelle Moore and Jayne won first place in the tennis tournament.

Anna Stange was chosen Miss Southern Accent in a recent all-campus beauty contest.

Marilyn Smith and Jayne Harpole were recently elected cheerleaders for the basketball season. Jayne was chosen as one of the two Head Cheerleaders.

K Δ E invited Emma Hurt to become a member. This year's *Who's Who in American Colleges and Universities* lists Patsy Pace, Emma Hurt, Kathie Haynes, and Jayne Harpole as the chapter's members with this distinction.

Jane Timberlake has been elected the new president of Amazons, an organization composed of three outstanding girls from each sorority.

The Mothers' Club honored the chapter, pledges, and parents with a dinner on December 1. At this party Jayne Harpole was named the Most Outstanding Senior.

Highlight of the quarter was the redecoration of the chapter room. Alabama A is now in the process of planning an Open House to show our beautiful room to the campus.

JAYNE HARPOLE

ALABAMA BETA—UNIVERSITY OF ALABAMA. Chartered, September 19, 1949. Winter semester has been full of honors for Alabama B. Mary Wingard was selected as a member of *Who's Who in American Colleges and Universities*. Joan Kintz, a new pledge from Savannah, Ga., has made quite a name for herself on campus. First she was selected to preside over the Homecoming festivities as queen. Later she was chosen as an ROTC sponsor and just before Christmas she again brought honor to the chapter and to herself when she was selected top Corolla beauty. Alice Kern, was selected as one of the top five Corolla beauties.

Alabama B entertained the faculty members at its annual faculty tea in October. The pledges were honored by the actives at a pledge dance held at the Tuscaloosa Country Club. The Christmas parties came to a close when the $\Sigma \chi$'s helped the chapter entertain a group of underprivileged children.

ANN DOUGLAS

FLORIDA ALPHA—STETSON UNIVERSITY. Chartered, November 30, 1913. Pledge Day, October 30, 1956. INITIATED, October 7, 1956; Frances Cole, Chicago, Ill.; Elizabeth Ezell, Lynn Ezell, Marion Sternberg, Coral Gables; Barbara Freeman, Washington, D.C.; Phyllis Ratliff, Clintwood, Va.; Mary Snyder, West Palm Beach; Sharlene Stockare, Seminole, Okla.

Florida A has a newly-decorated apartment. Centers of interest are paired table lamps made from twin trophies.

Florida A was honored by a visit from Province President, Mrs. Leon C. Parks, in December.

Social highlight of the semester was Pi Beta Phi week-end in December. The occasion featured a Red and White Ball which the chapter hopes to make an annual event. The chapter had a retreat in Daytona early in the year to make plans for the coming activities. A Scholarship Banquet was held in October. The annual Panhellenic Presentation Ball honoring all new pledges took place in January.

Several members were elected to offices in their respective classes and schools. June Barry is secretary of the Business School. Marilla Collins is treasurer of the senior class, Sue Davis is secretary of the junior class, and Ann Taylor is secretary of the freshman class.

June Barry was chosen "Miss Hatter" of the yearbook. Marilyn Layton received third place in the contest. June Barry also won the "Miss Doodler" title. Barbara Freeman placed third in the "Miss Washington, D.C." contest. Elizabeth Ezell was an Orange Bowl finalist. June Barry was a Gator Bowl finalist. Martha Jane Singletary was in the Homecoming Court.

Martha Jane Singletary was named to *Who's Who in American Colleges and Universities*. June Barry, Marilyn Layton, and Martha Jane Singletary were chosen as Outstanding Seniors.

Carol Belcher, Marilyn Layton, Merrill Maguire, and Mary Lane Weaver were tapped for The Honor. Martha Jane Singletary is vice-president of The Honor.

Carolyn Miller was tapped for Φ Society, academic honorary. Carol Belcher is vice-president of K II, art fraternity. Marilyn Layton is vice-president of Φ B, music honorary, and social vice-president of the Baptist Student Union. Lucy Rand is treasurer of T B E, band honorary, and secretary-treasurer of the Stetson band. Martha Jane Singletary is president of La Franciade and secretary of Σ II K, journalism honorary.

Nancy Crisp is freshman representative to the Student Government Association. House Council members are Lynn Ezell, Carol Belcher, Janet Greene, Nancy Crisp, Carolyn Kingsley, Carolyn Miller, and Judy Hill.

Stetson cheerleaders are Lynn Ezell, Janet Greene, Marion Sternberg, Ginger Woods, and Margaret McGuffy.

Serving as members of the yearbook staff are Mary Lane Weaver, Juanita Gresham, Pat Rogers, Ann Taylor, Mary Sara Carter, Sue Davis, Meriam McDonald, and Martha Jane Singletary. On the newspaper staff are Barbara Freeman, Judy Hill, Merrill Maguire, Pat Rogers, and Mary Snyder.

PLEGDED: Susan Beall, Miami; Beverly Brett, Pat Rogers, Jacksonville; Natalie Brundage, Coral Gables; Mary Sara Carter, Ann Taylor, DeLand; Nancy Lee Crisp, Lenoir, N.C.; Carolyn Grouch, Carolyn Kingsley, Ft. Lauderdale; Juanita Gresham, Atlanta, Ga.; Joan Heid, Rockford, Ill.; Carol Luechauer, Hollywood; Meriam McDonald, Fitzgerald, Ga.; Margaret McGuffy, Pat Thompson, Ginger Woods, Orlando; Sue Robinson, Ocala; Sally Tait, Tampa.

MARY LANE WEAVER

FLORIDA BETA—FLORIDA STATE UNIVERSITY. Chartered, October 14, 1921. Pledge Day, November 6, 1956. INITIATED, October 13, 1956; Nancy Person, Miami; Mary Anne Hannah, Eustis; Christine Parmelee, West Palm Beach; Nan Chamberlain, Lookout Mt., Tenn.

Florida B started off the year with a bang by winning first place in the homecoming house decorations. The float, a horse-drawn funeral procession with the chapter mournfully marching behind, was runner up to the most original. Two more trophies, intramural volleyball and bowling, are now occupying prominent places in Florida B's trophy case.

Betty Lou Whittle was elected to *Who's Who in American Colleges and Universities*. Gail Hanshaw and Nancy Stech appeared in November on the Dave Garroway show, representing the F. S. U. Circus. Margaret Ann Wunderlich was one of the finalists in the Maid of Cotton contest in Memphis. Dorothy Goodwin and Lynn LaGrange were chosen as finalists for the Miss F. S. U. Contest and will appear in the beauty section of the annual. Jean Hayden, Lynn LaGrange, and Margaret Ann Wunderlich were in the Gymkana Court. Malinda Dixon, Lynn LaGrange, Carline McDougald, and Wendy Fairington were tapped for Village Vamps, the campus hostess organization.

Florida B pledges surprised the actives this year with a unique Peanut Week, in which the actives received anonymous gifts from the pledges. It was not until a banquet at the end of the week that the secret givers revealed their identity.

PLEGDED, November 6, 1956; Sara Kay Lewis, Panama City; Mary Lou Campbell, Bradenton; Linda Carroll, Sarasota; Gale Sammons, Miami.

KATY LINDLEY

FLORIDA GAMMA—ROLLINS COLLEGE. Chartered, September 28, 1929. Pledge Day, October 14, 1956. Ann Webster became a member of $\Gamma \Phi M$, the national Social Science Fraternity. Josephine Cayll was elected to *Who's Who in American Colleges and Universities*. Dottie Englehardt was elected to the Chapel Staff. Barbara Monahan was "spot lighted" in the college newspaper for her year's studying at the University of Grenoble in Grenoble, France, last year. Priscella Steele was chosen one of the 1956 Orange Bowl Princesses.

The Florida Γ basket ball team showed great improvement this year by ending the season in second place. Volley ball is the next sport for the girls and will begin with the new term.

Two of the pledges, Carol Fortier and Gerri Sutherland, have columns in the college newspaper. Annie Robinson, Helen Carrell, and Pris Drake were on the Freshman basket ball team. The pledges gave the actives a guided map of the United States mounted on a 30"x18" paste board. A wine and blue ribbon marked every chapter of Pi Beta Phi in the country. The Pi Beta Phi crest is gilded on the top of the board.

When the Hungarian crisis occurred, Rollins College answered a plea for help from a former exchange student from Hungary. In only one night a few students collected over \$900 from the different houses on campus. In the days that followed, more students contributed until over \$1,600.00 had been collected. Chapter member Dottie Englehardt headed a campus wide and Orlando and Winter Park area clothing drive for the relief. Over 450 pounds of winter clothes were collected.

The Rollins basket ball team is showing great improvement over last year. The record so far is two games lost and two won. The college's new soccer team did not win any games this year, but it did help boost the school spirit at Rollins.

PLEGDED: Helen Carrell, Suzanne Lewis, Cherry King, Annie Robinson, Dallas, Tex.; Priscella Drake, Bookton, N.J.; Carol Fortier, Metairie, La.; Beverly Milikan, Ft. Lauderdale; Janet Neal, Shaker, Hts., Ohio; Dudley Robinson, Charleston, W.Va.; Sandra Shell, Corsicana, Tex.; Gerri Sutherland, Winter Park; Gay Van Deusan, Loudonville, N.Y.; Joan Wheatly, Fayetteville, N.C.

DOTTIE ENGLEHARDT

GEORGIA ALPHA—UNIVERSITY OF GEORGIA. Chartered, 1939. Pledge Day, November 19, 1956. INITIATED, October 21, 1956: Patricia Tyson, Jo McCarthy.

Georgia A began the year by having the highest sorority average on campus.

Nancy Wheeler was elected sweetheart of $\Pi K \Phi$ and Connor Dyess was elected beauty sponsor.

Mary Ellen Parker was initiated into $\Phi A \Theta$, honorary history club, and Carolyn English was initiated into $\Theta \Sigma \Phi$, honorary journalism club.

Connor Dyess was elected to $\Sigma A I$, in which organization she is rush captain.

Donna Clifford and Gail Belton were invited to join Angel Flight. Gail was also elected president of $K \Delta E$.

Georgia A was proud to place third in the annual ΣX Derby.

Carolyn English was elected Woman's Editor of the *Red and Black*, the highest office a woman can hold on the campus newspaper. Deborah Anglin was named co-society editor of the paper.

Jane Eagar was invited to join Dolphin Club, an honorary club for precision swimmers.

Janis Troy was elected to the House Committee for Student Union.

Georgia A plans to have winter rush January 11-13.

PLEGDED: Mary McDevitt, Savannah.

MARY ELLEN PARKER

IOTA PROVINCE

ILLINOIS ALPHA—MONMOUTH COLLEGE. Chartered, April 28, 1867. Pledge Day, October 6, 1956. On November 7 the chapter and alumnae had a card party at Holt House.

The following week was Homecoming and the usual round of bustling activities. Ralph Marterie and his band played for the dance, and Judy Earp and Harriet Stillwell were chosen sophomore and junior attendants, respectively.

Harriet Stillwell was chosen secretary of the junior class.

The chapter was honored to be visited by Mrs. Mansfield, Grand Vice-President, and everyone enjoyed meeting and talking with her.

December 7 an overnight retreat was held at Helen Francis' summer cottage in Oquawka on the Mississippi River. The retreat began at 4:00 P.M. and ended the following morning. There were various group and panel discussions, after which each class presented entertainment.

December 10 was the chapter's Christmas "cooky-shine" at Holt House. Supper was served by the sophomores, and the chapter sang songs, after which gifts were exchanged among the girls.

Just before Christmas vacation the chapter went caroling at the homes of alumnae and some faculty members. Mrs. Thomas Hamilton, Pi Beta Phi's faculty advisor, invited the girls in and served cookies and hot chocolate.

JANET MUNDT

ILLINOIS BETA-DELTA—KNOX COLLEGE. Chartered, 1930 (Beta 1872—Delta 1884). Pledge Day, November 19, 1956.

The annual Homecoming took place the week-end of October 27 with the usual parade of floats designed for a "Say It with Music" theme. At a pre-game ceremony a Homecoming Queen was crowned and Anita Tosetti was one of her attendants. Following Knox's victory, B- Δ entertained its many alums and friends, at a tea. The Homecoming play, "If You Can't Beat 'em, Join 'em," cast Ginger Gengler, Stevie Hinman, and Nancy Cane.

The chapter is also proud of its new pledge class which was acquired on November 19, after a week of rush parties. Pledging took place at the home of an alumna, Mrs. Charles Boydston. Following the ceremony a dinner was given by the alumnae at the Galesburg Woman's Club.

Early in December, Pi Beta Phi held its annual Christmas party at the Panhellenic house. Each girl brought a white elephant and gifts were exchanged. Mr. Neifert, who is a very close friend of the chapter, was a guest at this party.

In addition to being elected president of the pledge class, Tede Verner has been selected to serve on the Mademoiselle College Board. Joan Watt is freshman class secretary, and Barbara Barnstead and Ann Jung are on Campus Chest.

PLEGDED: Gayle Anton, Barbara Fowler, Glen Ellyn; Barbara Barnstead, Mary MacDonald, Sandra Schoning, Anne Wetzel, Barbara Wetzel, Galesburg; Nancy Brown, Gail Holter, Elmhurst; Florence Buescher, Lake Forest; Rebecca Groff, Hammond, Ind.; Anita Kester, Naperville; Sue Lawrence, Allentown, Pa.; Camille McCune, Sheffield, Helen Verner, Abingdon; Joan Watt, Buenos Aires, Argentina; Barbara Walzer, Chicago.

LOUISE SHREVE

ILLINOIS EPSILON—NORTHWESTERN UNIVERSITY. Chartered, May 26, 1894. The new pledge class demonstrated its many talents this fall by presenting the annual entertainment at the fall informal party. The "Red Hot Party" was held in a fire house, with all actives and pledges wearing red clothes and firemen's hats. To the accompaniment of "Steam Heat" the pledges presented a wonderful group of songs and skits.

The most exciting party this winter will be the Monmouth Duo which the chapter gives along with the Northwestern $K K \Gamma s$.

As usual, the Pi Beta Phi here are quite busy in activities on campus. The chapter will represent a South American country in

Northwestern's coming Model UN and so are quite busy studying South American politics and customs so as to prepare for an all day session in a mock General Assembly.

The outstanding senior pin was given to Barbara Lammers this fall and Ellie Bull received the scholarship pin for the most outstanding grades.

Diane Stoakes will wear the crown of reigning queen in the Sioux Falls, South Dakota, Mardi Gras celebration in March.

Two pledges Katie Freeman and Patsy McAuley, will represent Pi Beta Phi in the Junior Prom Queen competition in January.

Still another queen is Marcia Crawford who was elected Miss South Shore by Chicago businessmen. She rides in a beautiful 1957 Ford in the mammoth Chicago Auto Show which is held at the International Amphitheater.

The Pi Beta Phi's were well represented in this year's Dolphin Show, "The Swimming Game." Marianne Massman was most outstanding in a solo act.

The pledges have participated in various campus activities. The members were proud to learn that Stephanie Stryker had been elected president of her dorm and that Mary Evans, Louise Von Ehren, and Paula Matheison are dorm officers.

PLEGDED: Carolyn Huwe, Stephanie Stryker, Alison Rogers, MARY ELLEN CLARK

ILLINOIS ZETA—UNIVERSITY OF ILLINOIS. Chartered, 1895. Illinois Z began the fall semester determined to have another term outstanding in achievements. As a result, two more trophies were added to the collection at the chapter house. Anne Naranick, scholarship chairman, accepted the Panhellenic Scholarship Trophy for the Illinois Z's at the banquet. Pi Beta Phi had the highest chapter average of all the twenty-nine sororities on the campus.

Under the able leadership of Ray Barclay, the Pi Beta Phi and the $\Phi A \Theta$ won second place in the annual Homecoming Stunt Show. Anne Alloway was runner-up for Homecoming Queen and regained over the weekend as Miss Michigan State.

Out of the seven University sponsors for various military branches, three are Pi Beta Phi's. Anne Naranick is Navy Sponsor; Diana Flynn, Pershing Rifles; and Anne Alloway, Phalanx. Nellie McLaughlin was chosen as Queen of the annual Dolphin Show during Dad's Day Weekend.

The pledge class decorated the chapter house in traditional Christmas trimmings for the Winter Formal, "Holly Daze" on December 7.

SHIRLEY RAE MOORE

ILLINOIS ETA—MILLIKIN UNIVERSITY. Chartered, 1912. Pledge Day, September 21, 1956. The Pi Beta Phi's at Millikin were very pleased to win a beautiful trophy for first place on the Homecoming float as well as third place on the house decorations. Illinois E was very proud of two of its members, Marilyn Quigley, president, and Barbara Smith, vice-president; who were elected to $\Phi K \Phi$, honorary scholarship society, and *Who's Who in American Colleges and Universities*.

On December 10, the Pi Beta Phi's started a new campus tradition. The girls serenaded all the other Greek letter organizations and, afterwards, taking each of them along to the Christmas Lighting Ceremony of the Liberal Arts Building. Cocoa was served at the chapter house immediately following the ceremony.

December 14 found the house in the Christmas spirit for the annual Pi Beta Phi Christmas party with exchange of gifts and Santa Claus.

"A Knight To Remember" was the theme of the winter formal held December 15 at the chapter house. A "Phi Knight" was chosen from the pin men and he was presented with a small personal trophy.

The faculty children were entertained at the Chapter house on December 16 at the annual Christmas party held in their honor.

DIANE PRIMM

ILLINOIS THETA—BRADLEY UNIVERSITY. Chartered, May 17, 1947. Pledge Day, October 7 and October 23, 1956. Following the Bradley Homecoming festivities, over which Audrie Suffield reigned as Homecoming Queen, everyone settled down to academic pursuits.

On October 25 the Panhellenic Scholarship Banquet was held. For the second semester Pi Beta Phi won first place. Marilyn Frank was awarded the individual trophy for the highest ranking junior woman.

After Thanksgiving vacation, Mrs. Gross, the new Iota Province President, spent two days with the chapter. The visit was primarily for the girls to become acquainted with the new province leader and she with the chapter.

Highlighting the winter season was the annual Pi Beta Phi Christmas dance, "Winter Mist." The dance was held, according to tradition, in the chapter house. The entire house was decorated with holly, evergreens, and gay Christmas ornaments. The girls gave their dates novelty gifts which were placed around a big tree in the living room.

During December the pledge announced their pledge project for the year. They have purchased china plates decorated with a picture of the chapter house. Profit from the sale of the plates will be placed in the house furnishings improvement fund.

At the All School Pledge Dance, Amy Lu Birdsall was crowned pledge "Darling" of ΔT Fraternity.

PLEGDED: Joan Barren, Chicago; Jill Block, Maquon; Anne Bruster, Peoria; Ruthe Chapman, Bradford; Mari Pfeiffinger, Washington; Janet Schooley, Waukegan.

PHYLLIS BIEBEL

KAPPA PROVINCE

WISCONSIN ALPHA—UNIVERSITY OF WISCONSIN. Chartered, November 1, 1894. Pledge Day, December 4, 1956. INITIATED, November 3, 1956: Barbara Blake, Milwaukee; Denyse DuBrucq, Wauwatosa; Ann Johnson, Winston-Salem, N.C.; Marjorie Long, Buffalo, N.Y.; Lou Mills, Janesville.

The entire chapter serenaded the campus fraternities. Everyone enjoyed our number, "Oh Ya Can't Get a Man With a Gun," which was completed by a skit of girls in Western attire. The pledges brought happiness at Christmas time to the patients at the neurological hospital. Two parties in the chapter house were held the week before Christmas. The first was the chapter party with the usual exchange of gifts. A few nights later the actives gave a party for the waiters. Some of our members, dressed in oversized waiters' jackets, served the delicious dinner to our deserving help. The highlight of the evening was the presentation of gifts to the waiters and the reading of an appropriate poem for each.

On campus members of Pi Beta Phi also participated in holiday events. The inspirational Christmas concert given by the Wisconsin Music Department found two of our members, Gwen Chandler and Sue McLaren, singing in the a cappella choir.

Along with the excitement of the national presidential election, Wisconsin A was honored by the presence of Mrs. Wild, Grand President.

In addition to the all important semester exam period, Pi Beta Phi's began campaigning for Diane Hansen, prom queen candidate, who is also one of Wisconsin's cheerleaders. Pi Beta Phi was also represented in the annual AWS Fashion show, which is held in the Union. Incidentally, the Union is now in the process of being remodeled. The student body is looking forward to the finished product for the building houses many activities of the campus and lives up to its name, The Living Room of the Campus.

Along the line of construction, Pi Beta Phi no longer has to look at the dismal building on the east side of the chapter house. During the past semester the members have been serenaded by the sound of hammers and drills as work progresses on the new brick apartments for married couples. The building should be completed by next fall.

PLEGDED: Karen Jensen, Shorewood; Mary Ellen Lincicome, Vienna, W.Va.; Carol Schumpert, Madison.

LA VAUGHN GERLAND

WISCONSIN BETA—BELOIT COLLEGE. Chartered, August 20, 1919. Pledge Day, September 30, 1956. INITIATED, October 21, 1956: Kathy Beckwith, Whitewater; Donna Deadman, La Grange, Ill.; Janet Drummet, Rutland, Ill.; Nancy Gale, Sodus, Mich.; Mary Johnson, Roselle, Ill.; Ruth Koch, Pewaukee; Anne Newton, Chicago, Ill.; Frede Schwartz, Madison.

Frede Schwartz was named the University of Wisconsin Homecoming Queen, Alice Conway and Nancy Donnell were elected to *Who's Who in American Colleges and Universities*. The *Round Table*, campus newspaper, chose Karen Center, Judy Meek and Frede Schwartz for membership in "Who Ain't." Two new cheerleaders on the Beloit squad are Diane Tuomi and Sandy Seifert. Jude Abbotts was Wisconsin B's candidate for Winter Carnival Queen.

Early in November the chapter was honored by a visit from the Grand President, Marianne Reid Wild. She was introduced to members of Panhellenic Council at a Panhellenic tea. Mrs. Wild was able to be with us for many chapter functions among them a dinner in her honor served by the executive council.

The Christmas season was a busy one, with a surprise breakfast for the actives given by the pledges, and a tree trimming party with the alumnae. The chapter also caroled at the State School for Girls in Oregon, Wis.

PLEGDED: Mary Gilmore, Evanston, Ill.; Judy Sanders, Chicago, Ill.

NANCY LANCASTER

WISCONSIN GAMMA—LAWRENCE COLLEGE. Chartered, September 12, 1940. Pledge Day, September 23, 1956. A most enjoyable visit by Marianne Reid Wild was the highlight of the past few months for Wisconsin Gamma. A tea was given in her honor during her stay.

The chapter's float for Homecoming, held in October, was a large Showboat with the slogans "We'll be Shippin' Ripon" and "We'll be Floatin' Over Ripon." How thrilled the members were when they won first place. Intersorority competition in field hockey, volleyball and swimming this fall resulted in first place honors also for Wisconsin Gamma.

"Pi Phi Man," Clay Williams, presented the pledges at the pledge formal given jointly with K A Theta October 13th.

Among the many activities during the busy Christmas season were a Christmas serenade with the members of Phi Delta Theta fraternity; the singing of many actives and pledges in Handel's "Messiah"; and the Christmas party with the pledges. Waitress Allen played the role of Santa Claus at this party.

In early December, the actives entertained the pledges at a breakfast party. Later, the pledges treated the actives to a slumber party in return.

Mary Custis was in the cast of Aristophanes' *Lysistrata* in November, and will play a leading role in the next Lawrence College theater production, *Ethan Frome* by Edith Wharton. She will also direct a one-act play in the spring.

PLEGDED: Dana Parker, Erie, Pa.; Patricia Towhig, Pekin, Ill.

SUE WHITMORE

MANITOBA ALPHA—UNIVERSITY OF MANITOBA. Chartered, May, 1929. Pledge Day, January 25, 1957. On January 3, Manitoba Pi Beta Phis were back at the University to begin the second term, with formal rushing to follow in two weeks. The informal rush period held last October resulted in the pledging of six wonderful girls. Invitations were extended to the pledges to attend several open meetings of the chapter, so that everyone would be well acquainted by the time initiation took place. They were welcomed by a program of slides and talks on Convention given by president Carol Childerhose, and Province Vice-President, Shirley Bradshaw, and also to a very interesting talk by Nancy Fisher on her experiences in Europe.

On December 23 the actives, pledges, and several legacies joined together in a Wassail Party. The houses of four alumnae were visited and Christmas carols were sung; in return, the carolers were served hot coffee and cookies. With the temperature around zero and the snow lying crisply on the ground, a very enjoyable time was had by all. Also included in the Christmas festivities was the packing of a huge hamper for a needy family, something which has become an annual event for Manitoba A.

Early in December, Mrs. R. G. Severson, Province President, paid the chapter her annual visit. The actives entertained at a dinner in her honour. A few days later a rummage sale was held to raise money for the Canadian Project and other Pi Beta Phi pledges. Thanks to the contributions and capable assistance of both the Mothers' Club and the Alumnae, the sale netted a total of \$90.00.

Among those holding prominent positions on their respective student councils are Beverley Anderson, Arts; Roberta LeBourveau, Army Economics; Claudia Macdonald, and Beverley McLaughlin, Home Economics; Alison Peebles, Science; Judy Fraser was nominated as a candidate for the queen of the annual Snow Flurries Dance held by United College. Roberta LeBourveau was a member of the inter-varsity, badminton team. As a reward for their special achievements in the past year, Alison Peebles, Beverley McLaughlin, and Carol Childerhose each received a recognition pin from the chapter.

The coming term promises to be a very full one on campus, with a Winter Carnival and formal rush period in January, the Pi Beta Phi Open House and Formal in February, the various "Grads" Farewells in March, and final examinations in April.

PLEGDED, October: Phyllis Axon, Barbara Duke, Anne Houlden, Marion Ruddick, Winnipeg; Amy Henderson, Boissevain; Barbara Russell, Portage la Prairie.

JOCELYN PLANT

NORTH DAKOTA ALPHA—UNIVERSITY OF NORTH DAKOTA. Chartered, October 7, 1921. Pledge Day, November 30, 1956. INITIATED, December 5, 1956:

The first week-end after Thanksgiving Pi Beta Phi had its annual Sock-hop sponsored by the pledges. Pictures of the activities were drawn and served as decoration.

This year North Dakota A was very honored by having Grand President Marianne Reid Wild, as a guest. Panhellenic gave a banquet in Mrs. Wild's honor and the chapter also entertained her at a similar banquet before one of the dances.

Just before the Christmas holidays Pi Beta Phi had its annual Christmas party. All alumnae and children were invited. Each guest received a gift and refreshments were also served.

PLEGDED: Shirley Ebel, Lidgerwood.

MARTHA HOPKINS

MINNESOTA ALPHA—UNIVERSITY OF MINNESOTA. Chartered, 1906. Pledge Day, October 8, 1956. INITIATED, November 10, 1956: Mary Ann Buscher, Mankato; Nancy Fournier, Joanne Olson, Minneapolis; Patricia Foy, Barbara Tennis, Edina; Shirley Hirschey, Clarissa; Kay Warble, Duluth.

After three days of rush workshop, Minnesota A began fall rushing. Open houses led the way to theme parties. On Monday, October 8, the chapter pledged eighteen girls. That same night they were honored at an open house and the following week they attended the annual Panhellenic Ball. Gail Christmas was elected pledge president.

The paint brushes didn't remain clean long after rush workshop was over as homecoming followed almost immediately. "Scuttle Pitt" was chosen as the slogan and everyone donned work clothes to vie for the All-Participation trophy. House decorations and floats were beginning to appear all over campus. By November 3, all the Minnesota Gophers were ready to welcome the Pittsburgh Panthers to the University. Minnesota A placed first in ticket sales for the Varsity Show, and second place in buttons and balloons. The chapter placed second in all-participation. Nancy Fournier was a semi-finalist for homecoming queen.

After the pace had settled down to normal, the chapter was honored with a visit from Marianne Reid Wild, Grand President. A very enjoyable two days were spent with her, visiting and learning ways to help improve the chapter. Mrs. Wild had a very busy schedule, but all of us thoroughly enjoyed her visit. We do hope she will come again soon.

Ann-Marit Studness was crowned Kappa Sweetheart and Karen Anderson was a finalist for the Delta Dream Girl contest.

Phi T O, home economics honorary, selected Jacque Kobs as a member.

Following the annual Dad's Day luncheon, Minnesota A looked forward to the fall formal which was held at the Golden Valley Country Club.

Fall quarter ended with a Christmas party given by the Minneapolis and St. Paul alumnae. This year it was given at the home of Mrs. Morrill, a Pi Beta Phi alumna and wife of the presi-

dent of the University of Minnesota. Entertainment was furnished by the active chapter and the alumnae served the refreshments.

PLEGGED, October 8, 1956: Karen Anderson, Ardith Brunkow, Sandy Ziegler, Gail Christmas, Marilyn Fiske, St. Paul; Sandra Dower, Barbara Norris, Cherie Vogt, Sue Stokke, Mally Stuchen, Betty Ann Rost, Barbara Johnson, Minneapolis; Florence Potter, Winifred Fierke, Ginny Bakke, Edina; Pat McFarlane, St. Louis Park; Judith Fawcett, Renville; Ann-Marit Studness, Devils Lake, N.D.

JACQUE KOBBS

LAMBDA PROVINCE

MISSOURI ALPHA—MISSOURI UNIVERSITY. Chartered, 1899. Transfers affiliated: Trellis Haworth, Ann Calbert, Springfield, Mo.

Homecoming was among the first big events of the semester. The University choice for this year's queen was made through an all-campus election. Missouri A was especially proud of the selection, Kathie Shannon. Annie Knauer was chosen as chairman of Organized House Decorations, and she is currently working as a chairman for Religion-In-Life Week.

Beverly Watson represented Missouri A in the Barnwarmin' Queen contest by being chosen one of the five finalists for the crown.

Dede Freeman was honored during Arts and Science Convocation as one of the top four scholastically in the sophomore class. Judy Wallace and Laura Lee Roberson, seniors in Home Economics, were recently chosen for $\Gamma \Sigma \Delta$, an honorary for the upper 15% in the School of Agriculture.

Ginger Brice and Janet Winter were chosen for the AWS Careers Conference Board which plans lectures, as well as a banquet and fashion show for all women students at the University.

Nancy Bales and Ruth Muff are now exchange and circulation editors of *Showme*, the campus humor magazine.

Savitar Frolics was presented the last of February. Missouri A passed the tryouts and final plans for the production are well underway.

The "Teenagers Fight Against Polio Drive" in our state will have Caroline Jackson as this year's president.

Claire Williams will be pictured in a campus "Miss Mizzou" calendar. Claire was one of the twelve finalists for Miss Mizzou.

The pledges decorated the chapter house beautifully for the annual winter formal, Snowflake Fantasy. The following week Santa, presents, and the Christmas spirit made the annual Christmas banquet a gala and huge success. The chapter strongly felt this true Christmas spirit when they saw the happy faces of the children at the Christmas party for the underprivileged; Missouri A joined with ΦK for this occasion.

This spring, Missouri A will see the beginning of construction on the new addition for the house, including bedrooms on the upper level and a combined recreational and study room on the lower.

GINGER BRICE

MISSOURI BETA—WASHINGTON UNIVERSITY. Chartered, 1907. Pledge Day, October 23, 1956. Missouri B began the year with a kidnap breakfast for the twenty new pledges, dragging them out of bed between six and seven on a cold Saturday morning.

The Homecoming Float was the first project, and the float turned out to be a colorful adaptation of Little Red Riding Hood with a very wicked looking wolf beneath an enormous afghan. The caption read "Out-Wit the Coyotes."

Missouri B took first and second place in the Intramural Bridge Tournament, and finished runner-up in volleyball. Barbara Booth, who pledged Pi Beta Phi this year, played her way, via violin, into the St. Louis Philharmonic Orchestra, and has been active in many musical programs on campus. Scholastically, Barbara Bond and Marla Unruh, were initiated into $\Lambda \Delta \Delta$, freshman women's scholastic honorary. Two Pi Beta Phi beauties, Ann Garwood and Barbara Bond, were chosen to model on Ted Mack's Amateur Hour in January. The program was televised nationally.

The chapter has also been active in community work, working at the Children's Hospital behind the coffee counter, and if anyone is interested in milkshakes, the Missouri B Pi Beta Phis are the ones to see.

Once again the whole chapter has designs on a Bearskin Trophy as tryouts passed successfully. Missouri B retired the last trophy last year after winning the competition three times consecutively. The skit this year concerns the political situation at Washington University, entitled "When Knighthood Was in Power."

PLEGGED: Julie Gilbert.

SUE MARSHALL

MISSOURI GAMMA—DRURY COLLEGE. Chartered, January, 1914. Pledge Day, September 30, 1956. Pi Beta Phi's once again became royalty as Marthe Drummond, chapter president and candidate of Pi Beta Phi, was chosen as Springfield's "Miss Merry Christmas" from candidates from all Drury and Southwest Missouri State College sororities. This is the second time in three years that a chapter member has been chosen to reign over the holiday festivities. "Miss Merry Christmas" of 1954 was

LaTrisia Kinney, now Mrs. Allan Herd, who was also "Miss Miami" of 1956.

Barbara Williams was recently chosen ΛX Crescent Girl, and Marilyn Gideon is reigning ΣN White Rose.

For the third consecutive year Pi Beta Phi's have been selected by two of the four Drury fraternities as candidates for yearbook queen. This year Connie Elmore, candidate of $K \Lambda$, and Jobeth Ellis, sponsored by ΣN have been nominated for this honor. Last year's queen was Florence Snidow.

"Chigger" Gideon has been chosen as a varsity cheerleader. Carol Clark is vice-president of the Women's Athletic Association.

Pledge Helen Uhr received the highest grade point average in the freshman class.

PLEGGED, October 28, 1956: Sally Hogg, Cabool, Mo.

ROBIN PILANT

ARKANSAS ALPHA—UNIVERSITY OF ARKANSAS. Chartered, December 29, 1909. Pledge Day, September 5, 1956. This is the biggest year that Arkansas A has had in a long, long time. On December 2 the official Ground Breaking Ceremony was held to begin work on the lovely new chapter house, which is to be ready next fall. The chapter was very honored to have Mrs. Olivia Smith Moore, Grand Treasurer, turn over the first spade of dirt. It was such a thrill to every active and alumna of Arkansas A to see the dream of so many years finally begin to unfold.

Early in November Manning Wilbourn, Ann Denker, and Gordie Payne went to Springfield, Mo., to visit Missouri Γ at Drury College. Manning gave the convention report to the chapter since the Missouri Γ delegate lost her life in the TWA tragedy last summer.

Nikki Polychron received the highest honor presented by the Air Force ROTC; that of Honorary Cadet Colonel.

Margie Stewart was elected to the Civic Club, a campus service organization. Janice Nickell was on the Razorback Homecoming Court. Kay Kitchen is the Administration Editor of the *Razorback*. Manning Wilbourn is secretary of the Board of Publications.

Homecoming week was very busy for everyone as floats and house decorations began to take shape. The Pi Beta Phi float was an enormous, light blue Model T made from crepe paper, and the slogan was "We 'Auto' Win." The house decoration was a huge yellow kangaroo with a slogan saying "It's in the Bag!"

PLEGGED, November 14, 1956: Jane Douthit, Clarksville.

GORDIE PAYNE

LOUISIANA ALPHA—NEWCOMB COLLEGE. Chartered, October 29, 1891. Pledge Day, October 8, 1956. Among the honor-winning members are Ruth Harper, who was Queen of Tulane Homecoming, and Ruth Knighton and Jackie Jones, who served as maids in the court. Nancy Hudgins was elected to the Jambalaya Beauty Court, and serving in the Urchin Beauty Court is Pat Van Scoy, a pledge. The Tulane ROTC asked Ruth Knighton to be the "little colonel" of the Army ROTC, and Ruth Harper, Elise Hopkins, and Becky Fuqua to serve as sponsors for the Air Force.

Sarah Colquit, who spent her junior year abroad last year in France, was chosen as the outstanding foreign student at the Sorbonne. Joining the ranks of *Who's Who in American Colleges and Universities* are Betty Osborn and Rozzie Whitten.

The New Orleans social whirl is moving at a rapid pace, and those participating as debutantes are Jane Anderson, Kay Eshleman, Manon Gandolfo, Charlotte Parker, and Grace Jahnke. Those making their debuts in Shreveport during the holidays were Sarah Colquit, Julia Conger, Donna Laskey, and Sybil Tyrrell.

Before leaving school for Christmas vacation, several successful parties were held. The actives gave the pledges a surprise breakfast in the home of one of the members, and a tea for the faculty proved very rewarding and enjoyable. Going caroling closed the activities before vacation.

SUSAN ROBERTS

LOUISIANA BETA—LOUISIANA STATE UNIVERSITY. Chartered, October 13, 1936. Pledge Day, September 20, 1956. INITIATED, October 20, 1956: Markay Sewell, Alexandria; Janell Mixon, Baton Rouge; Mary Jean Knott, Houston, Tex.

For the second consecutive year, a Louisiana B member was chosen as Darling of L.S.U., Connie Garidel. Chosen as 1956 Favorites were Mary Ann McLaurin, Carol Lee Geisenberger, Pickle Jennings, Eddie Kahn, and Nelda Barnett. Pickle Jennings reigned as Freshman Day Queen, while Carol Lee Geisenberger was a member of her court. Kay Conger was elected vice-president of Highland Hall.

The chapter placed fourth in Homecoming decorations and first in the AWS Archery Tournament. Martha Charlotte Green won second place and Betty Fullilove placed fourth individually.

The Pi Beta Phi- $\Delta \Delta \Delta$ football team, for the second consecutive year, beat $X \Omega K K \Gamma$ in the annual Powder Puff Bowl, which is the half-time entertainment of the Charity Bowl sponsored by $K \Lambda$ Fraternity.

Quite a few actives were present at Mortar Board's "Smarty Party," and many pledges were invited to the $\Lambda \Delta \Delta$ Tea.

Recently initiated into $K \Delta \Pi$ were Gail Barre, Mary Ann McLaurin, Libba Conger, Roan Geisenberger, Nell Noah Kline, and Millicent Kelly. $M \Sigma P$ initiated Gail Barre and Roan Geisenberger.

The pledges enjoyed a series of parties given for them by various fraternities. Louisiana B members were entertained with

an "Elf Christmas Party" by the pledges. Presents were exchanged between big and little sisters. The chapter gave its annual party for Salvation Army Children with the A T U chapter in December, and also participated in the Panhellenic Christmas Tree Lighting in front of the Campanelli.

A very pleasant visit by the Director of Extension, Mrs. Hansen, was highlighted by a Settlement School Tea given by the Baton Rouge Alumnae Club.

CAMILLE MCEACHERN

MU PROVINCE

IOWA ALPHA—IOWA WESLEYAN COLLEGE. Chartered, 1867. Seven Iowa A women participated in the College Civic Theatre production of "January Thaw." Those taking part were: Corinne Ensminger, Nancy Teal, Lynne Fitzmaurice, Marilyn Davis, Vivian Weiny, Sue Carruthers, and Elizabeth Greiner.

Roberta Watts, chapter Rush Captain and Pledge Trainer, was selected as one of nine senior students to represent Iowa Wesleyan College in *Who's Who in American Colleges and Universities*. Roberta is editor of the college yearbook, president of $\Sigma T \Delta$, I Φ , and Qui Est. Roberta and Helen Holsteen were chosen as queen's attendants for the 1957 Homecoming celebration. Besides the two attendants, the chapter received recognition as first place winner in the Homecoming skit contest.

Iowa Wesleyan College, in addition to the construction of a new Student Union, is formulating plans for a new Hall of Science. A group of twelve nationally known leaders in the field of science recently convened on the campus to discuss the proposed building.

An annual Christmas tradition at Wesleyan is the performance of Handel's Messiah. Pi Beta Phi members who participated in the production were: Margy Waskow, Corinne Ensminger, Vivian Weiny, Roberta Watts, Selma Dodds, and Sue Carruthers.

The Mt. Pleasant Alumnae group gave a shower for the sorority rooms and presented the chapter with necessary and decorative items.

ROSALIE RAUSCHER

IOWA BETA—SIMPSON COLLEGE. Chartered, 1874. Pledge Day, September 18, 1956. "Horizons of Tomorrow" was the central theme of Simpson's Homecoming this fall. Iowa B chose the place a glittering gold Aladdin's Lamp on a black float bed with four gilded Pi Beta Phis as statues around it as its float entry. The float's theme was "Simpson's Lamp of Tomorrow" and was awarded first place. A replica of the traditional Simpson Redman with a huge brush in his hand and a palette before him adorned the chapter house lawn with the inscription, "Portrait of the Future." The traditional Tomahawk was awarded to A X A for winning over-all in each division.

Margaret Olson and Gwen Groomes were named for *Who's Who in American Colleges and Universities*.

Iowa B won first trophy in the intramural volleyball tournament.

Flapper dresses, hats and beads along with blazers and straw hats were in gala array at the "Roaring Twenties Fall Party" at the chapter house in November. Complete with Vaudeville hams and flapper chorus line the party was a huge success.

Linda Pingrey reigned as Queen of the Men's Dormitory Formal in December.

Mistletoe and the scent of the pine Christmas tree gave true Christmas spirit to the chapter house. The Mothers' Club and the chapter were entertained during the Christmas festivities by the Indianola Alumnae Club with a dinner and party. The chapter received many nice gifts for the chapter house which were greatly appreciated.

Santa Claus in the person of Martha Malone payed Iowa B a visit and a party of carols and gifts exchange was enjoyed by the chapter actives and pledges. Mother Marquis read the traditional Christmas story.

Vacation having ended with a safe return of all chapter members, Iowa B looks forward to a happy year ahead and send its best wishes for the same.

ELAINE LUCAS

IOWA GAMMA—IOWA STATE COLLEGE. Chartered, 1877. Pledge Day, October 14, 1956. Homecoming, October 19, brought thrills to the Iowa G's, as June Brandmill, a transfer from Iowa Z, was elected queen to reign over the three-day festival. The Pi Beta Phi's decoration theme, "Rex Cyclone—Wrecks Colorado" was carried out with a huge gold crown complete with "jewels" which lighted at night. After the Homecoming football game, a buffet supper was served to parents and friends. Throughout the football season, open house was held by the Pi Beta Phis after each football game which was played in Ames.

In the Campus Chest fund raising project, the Pi Beta Phi's ranked top in the woman's fraternity division. The total proceeds raised for Campus Chest exceeded the goal of \$7,500.

Newly elected members of the Niads, the woman's synchronized swimming team were Lou Ann Cooper, Beth Brom, and Nancy Dickerson. Beth Brom was pledged to the music honorary, $\Sigma A I$. Ann Booth, Sue Willis, and Barbara Anderson were among eight girls honored as finalists for Bomb Beauties. Shirley Stevens reigned as Queen of Greek Week held November 11-17.

Iowa G was honored by a visit of the Mu Province President, Miss Dierks, from December 1-3.

Christmas festivities began early for Iowa State students, as on

December 9, the music department gave a Christmas festival of music in the newly remodeled armory which seats 6,000. A capacity crowd heard the chorus and orchestra. Many of the Pi Beta Phi's took part in this mammoth music presentation. Other Christmas functions were the Christmas caroling party with the Acacia fraternity, which sang to the hospital and a children's home. The Interfraternity council and Panhellenic sponsored a Christmas party for the children of Ames who were entertained in the fraternity houses.

The Pi Beta Phi's skit was chosen to be given in the annual Varieties program in January. The skit centers around the six-year old rascal and nuisance, Eloise.

PLEGDED: Nancy Connell, Elgin, Illinois; Harriet Penquite, Grinnell; Jo Ann Cowen, Ankeny; Janice Zwemke, Marshalltown.

ELLEN EARLS

IOWA ZETA—STATE UNIVERSITY OF IOWA. Chartered, 1882. Pledge Day, September 15. INITIATED, October 28, 1956: Janet Archer, St. Joseph, Ill.; Carol Sue Burgess, Cresco; Sarah Jones, Muscatine; Sandi Knight, Rockford.

This last fall has been a busy one for Iowa Z. The University for the first time in its history, gained a bid to the Rose Bowl, and in the consequent excitement, fifteen members found themselves at Pasadena. Ann Cooper, Marcia McGovern, Marilyn Miner, and Jean Niemeier appeared on the prize-winning Iowa float. Nine other girls marched with the Scottish Highlanders.

The chapter placed second in scholarship for the preceding year with an average of 2.67, and second in intramurals.

Marti Hickerson was chosen for *Mademoiselle's* College Board; Jane Havenhill, president of the State Baptist Student Movement; Marty Lear, Greek Week Exchange Committee Chairman; Joan Te Paske, chairman of the Hospital Reading Program; Mary Rate, chairman of the Intermissions Tea at Spinster Spree; and Jean Barrett, secretary of Central Party Committee.

Ann Cooper was chosen as a Dolphin queen finalist. Twelve pledges modeled in Profile Preview, and two of them, Marilyn Miner and Mary Showers, were named finalists. Pat Pollock emerged as a finalist in the Miss SUI campaign.

PLEGDED, October 22, 1956: Marcia McGovern, Clinton. ELIZABETH ANNE MOORE

SOUTH DAKOTA ALPHA—UNIVERSITY OF SOUTH DAKOTA. Chartered, 1927. Pledge Day, September 16, 1956. INITIATED, October 7, 1956: Lu Ann Wise, Gettysburg.

The homecoming festivities brought two first awards to the chapter for the most beautiful float and best house decorations among the University women's living units.

Karen Freiberg was pledged to Z Φ H. Jeanne Thorne was named Miss Press Club and Peggy Saunders was nominated for Miss Letterman.

Wintermist, the theme of the traditional Christmas formal was held December 15, 1956. The pledge class played hostess to forty Austin School first graders at a Christmas party. Santa arrived in time to present each child with a small gift.

The new addition to the chapter house has been completed. South Dakota A is very proud of the new sundeck, four new bedrooms, expanded kitchen and dining room, and new house-mother's quarters. In addition to this the entire house has been redecorated.

CHARLOTTE OLSON

NEBRASKA BETA—NEBRASKA UNIVERSITY. Chartered, 1895. Pledge Day, September 23, 1956. Pi Beta Phi is represented in the Junior Panhellenic Association by Marilyn Pickett, who presides as its president. Three pledges, Monica Ross, Becky Colwell, and Marine Gardner are finalists for $\Sigma \Phi E$ Sweetheart. The annual pledge Christmas formal was given on December 15. Jackie Maupin, senior, was chosen by the pledges to reign as queen over the dance. The houseboy, also present at the dance, reigned as king.

Genevieve Brandt and Marnie Gardner are newly initiated members of Aquettes swimming club. Sally Wengert is a new member of Orchis modern dance group. She also had a leading part in the current play, *Dark of the Moon*.

Diane Knotek and Jackie Maupin were invited to become members of $\Phi B K$. Diane had the highest average of all those chosen. She was finalist for Miss Navy at the Military Ball and was also recipient of the Ravel Medal presented to her by the French Department for her contribution to French music participation.

Janice Shrader was finalist for Homecoming Queen. She was also re-elected to the board of the All University Fund. Debbie Pilling also received a position on the board and Lou Ann Harrison received a position as an assistant. Barb Meston was named one of the outstanding Co-ed Counselors.

December 17 through December 21 was Housemother's Week. At Monday night dinner Mom Owen was crowned Queen of Pi Beta Phi. Throughout the week she was presented with a rose and a poem daily in her room. Gifts for her were distributed throughout the house during the entire week.

JO ANNE DEVEREAUX

KANSAS ALPHA—UNIVERSITY OF KANSAS. Chartered, April 1, 1872. Pledge Day, September 5, 1956. Kansas Alpha Pi Beta Phi, although spending a great part of their time following the Kansas University championship basketball team, have found time also to contribute to campus and chapter activities. Homecoming weekend in November was a busy one spent erecting a giant whale to carry out the song title for house decora-

tions of "A Whale of a Tale" and entertaining numerous visiting alumnae.

Crown wearing Pi Beta Phis this year are Ann Straub who reigned as Senior Calendar Queen, Marcia Hall as Military Ball Queen and Kansas State Dairy Princess, Susie Poppe as Student Union Carnival Queen, Patsy Straub as Pershing Rifles Honorary Cadet Colonel and Ann Underwood and Marcia Metcalf as runners-up to Miss Santa and ΔT Trophy Girl respectively.

Social functions have found their place on Kansas Alpha's calendar too. The chapter joined with ΔT to give a Christmas party for Lawrence underprivileged children. The pledge class entertained the pledges of $K \Delta \Theta$ and $K K \Gamma$ at a coffee following caroling at the campus hospital, and the chapter participated with $\Gamma \Phi B$ and Sellards hall in exchange dinners in the fall. The chapter also met with the Lawrence Alumnae Club to view slides of the summer Convention at Pasadena.

One of the highlights of the new year was, of course, the visit of Mu Province President, Miss Ruth Louise Dierks. The chapter greatly enjoyed and profited from her visit.

PLEGDED, November 18, 1956: Janet Newcomer Young, Kansas City, Mo.

RUTH ANN ANDERSON

KANSAS BETA—KANSAS STATE COLLEGE. Chartered, 1915. Pledge Day, September 7, 1956. Miss Ruth Louise Dierks, Mu province president, was a welcome guest on January 8 and 9.

The pledges were hostesses to the chapter at the fall party, "Storybookland." Everyone from Alice in Wonderland to Howdy Doodly was present.

Connie Taylor was presented the winner's trophy for the all-college $\Delta \Sigma P$ speech contest in which Anne Manion also was a finalist.

Connie Benjamin attended the 1956 homecoming queen and Kathy Horridge was chosen by $\Pi K A$ as a candidate for queen of their Olympiad.

At Christmas time the chapter carolled to local shut-ins and sent gifts to the Girls' Industrial School in Beloit. They also were co-hosts with the $\Sigma A E$'s at a party for underprivileged and orphaned children in the Manhattan area. Santa remembered all Kansas Betas and their dates at a rollicking houseparty as well as at the chapter gift exchange.

The new secretary of the senior class is Marilyn Smith. The float entitled "We're in the Clouds Over the Flush Bowl" won first place for Kansas B in the sorority competition.

$\Phi K \Phi$ freshman honors for the academic year 1955-56 went to: Diane Koon, Carolyn Eby, Janet Byrd, Patricia Palmer, Marcia Boyd, Connie Benjamin, Carol Schoenfeldt, Kirsten Peterson, Bev Somers, Carol Bliss, Charlotte Chastain, Jean Lowe, Charlene Thouvenelle.

PLEGDED: Marline van Schoonveld.

KAY KOON

NU PROVINCE

OKLAHOMA ALPHA—UNIVERSITY OF OKLAHOMA. Chartered, September 1, 1910. Pledge Day, September 7, 1956.

The Pi Beta Phi's were victorious, 6-0, in the second annual "Glass Slipper Classic" football game played with the $\Gamma \Phi B$'s on December 13. A member of ΔT was crowned Prince Charming. The proceeds of several hundred dollars went to the Cerebral Palsy Institute.

R. O. T. C. Anne Hesse was elected as Honorary Lt. Colonel for the Army R. O. T. C.

Patsy Sweeney, Texas B, was affiliated. The members of Oklahoma A entertained their dates at the annual winter formal held December 7. Magazine subscriptions from the Pi Beta Phi Magazine Agency were given as party favors.

The chapter house was the scene of a party given December 15 with the members of ΣX for the children of the Sunbeam Orphanage in Oklahoma City. Each child was given several toys and the group was entertained with a skit and refreshments.

The chapter enjoyed having as guest Mrs. William Mansfield, Grand Vice-President.

The upperclass pledges surprised the members with a cooky-shine the night before the beginning of the Christmas holidays.

Several Pi Beta Phi's were among the group of O.U. students who went to Aspen, Colorado, on the annual ski trip.

Oklahoma A was proud to join the other members of the student body in congratulating the Sooners for winning the national football championship.

ANN WILSON

OKLAHOMA BETA—OKLAHOMA A AND M. Chartered, August 12, 1919. Pledge Day, September 7, 1956. INITIATED, October 14, 1956: Suzanne Updegraff, Vinita; Cherrel Nall, Enid; Jody Ashby, Catherine Willis, Tulsa.

Oklahoma B returned from the Christmas holidays ready to study for the finals that are almost here.

Although Homecoming Day proved to be wet, all the hard work paid off when Pi Beta Phi won second in the beauty division on their colorful float, "Carousel." The chapter was well represented when eleven activities were chosen to ride on floats.

Once again the chapter will be represented in the beauty section of the college yearbook, for Janis McWherter was selected as one of the top five beauties on the campus.

Bonita Berry has been selected for *Who's Who in American*

Colleges and Universities, and she was also selected by $\Phi K \Phi$.

A Political Root Beer Bust, held in the chapter house November 3, seemed appropriate, for soon after Jarol Beltz was chosen Miss Young Democrat and Jo Ann Buikstra was selected as Miss Young Republican by the campus political organization.

Individual honors were attained by several members of the chapter. Shirley Moore was chosen as Air Force Sweetheart, Mary Frances Kliever was runner-up to Veteran's Club Queen, Kay Camp, pledge, was the Greek Party candidate for secretary-treasurer of the freshman class.

Oklahoma B was honored recently by a visit from Alice Weber Mansfield, Grand Vice-President.

The chapter is looking forward to celebrating Loyalty Day with the alumnae again. The combined party was started last year and was so successful it might be made a policy.

BARBARA HOLSAPPLE

TEXAS ALPHA—UNIVERSITY OF TEXAS. Chartered, February 2, 1902. Pledge Day, September 30, 1956. Texas A has been enjoying a newly remodeled playroom and living quarters on the second and third floors. The Austin alumnae worked hard all summer to complete the carpeting and painting of the rooms before school began.

The chapter has reached an all-time high in campus participation and honors. The majority of the members have joined the Freshman Council committees, Student Government committees, or Union committees and others are members of literary societies or departmental clubs.

Joan McKnight was appointed chairman of the Campus Chest and to the committee of the Permanent Fund, and elected Associate Justice of the University. Alice Wheelless was elected to Spooks. Ann Frasher was elected the vice-president of Reagen Literary Society while Jo Howell and Joan McKnight were elected secretary and reporter of the society. Ann Corbusier and Nancy Heath were elected secretary and treasurer of Ashbel Literary Society. Gladys Bain was elected to O. N.

Gretchen Steinhagen was in the top five of the Most Beautiful Freshman contest and Laura Lou Goyen was in the top ten for Agua Carnival Queen. Nancy Schumacher was nominated for Sweetheart of ΣX and Madeline Ablett was nominated for Moonlight Girl of $\Phi \Sigma K$.

The chapter placed third in the Christmas Card contest for Agua Carnival, using the Snow Queen from Anderson's Fairy Tales. The pledges furthered the spirit for the annual Thanksgiving Day game by placing second in the wood gathering contest for the bonfire.

The big event in the fraternity world was the Powder Bowl game between the Pi Beta Phi and the $K K \Gamma$'s on December 15. This was complete with two pep rallies and flash cards, queens, and bands at the game.

The chapter entertained the fathers on Dad's Day and Texas B with a brunch on November 3. The fall retreat was held on November 10, at Eagle Rock Ranch at Wimberly. The Christmas season was busy with among other parties the Big-Little Sister party given on December 19, and the $\Phi \Delta \Theta$ party on December 16.

NANCY HEATH

TEXAS BETA—SOUTHERN METHODIST UNIVERSITY. Chartered, 1916. Pledge Day, September 30, 1956. INITIATED, October 6, 1956: Mollie Johnson, Corpus Christi; Ann Potet, Kingsville; Suzanne Sears, Sweetwater.

"Most Humorous" trophy for house decorations was awarded to Pi Beta Phi during Homecoming Week. Medora Doherty was picked for freshman Homecoming Queen. Patti McCall was elected cheerleader by the student body.

In the Student Council elections Mary Jane Eason was elected secretary and Betty Jo Schroeter and Ann Weaver representatives.

Mary Rejebian was elected vice-president of Y.M., Y.W.C.A.; Ann Weaver is president of Kirkos, the S.M.U. honorary society for junior and senior women; Susie Smith was appointed to the Publicity Committee of the Student Center; Jo Maryman, Joan Lipscomb and Penny Riley were picked for S.M.U.'s twelve girl modeling squad and Jo Maryman had the lead in the Arden Club production *Arms and the Man* by Shaw.

Marcia Grover and Medora Doherty were chosen as two of the Campus Queens to represent S.M.U. at other schools. Marcia Grover was also chosen as one of the twenty-three finalists in the national Maid of Cotton contest.

Mrs. Mansfield's visit was particularly enjoyable and beneficial. The members were sorry she was unable to stay an extra day for the Pi Beta Phi B function. This was a formal dinner dance held December 7 and the Christmas theme was "A Pi Phi is an Angel in Disguise."

It is time for the annual Sing Song sponsored by the Y.M., Y.W.C.A. and the Texas B's are tuning up to present "The Surrey with the Fringe on Top."

The $K A$'s have asked Pi Beta Phi to be co-hostess for the Old South Week-end in April, climaxed by the Old South Ball. The pledges gave a "Production Party" for the pledge classes of the other sororities before Christmas. The girls made over 300 Christmas favors for the children's hospital trays.

Highlighting the "Pi Phi Night" Settlement School program were colored slides of the school taken by Ann Potet during her visit there last summer.

The annual Pi Beta Phi surprise breakfast was given for $\Delta \Delta \Delta$ and was a huge success.

GRETCHEN MAUERMANN

TEXAS GAMMA—TEXAS TECHNOLOGICAL COLLEGE. Chartered, April 25, 1953. Pledge Day, September 23, 1956. INITIATED, November 7, 1956; Barbara McDougal, Abernathy; Martha Quillen, Canyon; Margaret Ownby, Houston; Mary Ann Osborne, Dawson; Shirley Hamlett, Kermit.

A weekend retreat in October at Ceta Canyon near Amarillo helped Texas Gamma build chapter unity for the year's planned activities.

On November 5 Texas Gamma gave their all college Ivy League Dance and invited Texas Delta as honored guests.

The "Panhellenic Presentation" was held on December 1. Twenty-four beautiful Pi Beta Phi pledges were the first group to be announced.

Before the holidays began, the pledge class honored the members at Texas Gamma's traditional Christmas party.

In class officer elections Johanna Zournas was elected freshman secretary; Jane Taylor, senior secretary; and Mary Alice Richardson, junior A.W.S. Representative.

Judy Harris, Caroline Wood, Kay Miller, and Johanna Zournas were chosen to serve on the Freshman Council.

Ann Gordon, Caroline Wood, and Bobbie Carrol represent Pi Beta Phi in Tech's Top Twenty Beauties.

Another outstanding Texas Gamma was Julia Reed, winner of the Miss Milkmaid contest.

JoAnne Holmes was selected for *Who's Who in American Colleges and Universities*.

Phi Kappa Phi came on the Tech campus in December. Sandy Casstevens, Gwen Killian, and JoAnne Holmes were selected as charter members.

GWEN KILLIAN

TEXAS DELTA—TEXAS CHRISTIAN UNIVERSITY. Chartered, August 30, 1956. Pledge Day, September 30, 1956. To help actives and pledges become better acquainted, October 22 through October 29 was designated as Peanut Week. A Peanut Party was held October 29 at which time unusual gifts were exchanged, and a special program was presented.

The Panhellenic Council offered a unique attraction at Texas Christian University's Parents' Day celebration. A tricycle race was held in which all women's fraternities participated. Pi Beta Phi's team tied for second place.

Greek organizations have aided in the promotion of school spirit during the football season by sponsoring pep rallies. One women's fraternity and one men's fraternity were in charge of each rally, using skits, posters, and other decorations to promote interest. Pi Beta Phi, Delta Delta Delta, and the Independent Association sponsored the Homecoming rally, presenting a skit, "Football—Past, Present, Future."

"Children's Literature" was the theme of the Homecoming parade. Pi Beta Phi, under the direction of Sandra Guthrie, entered an interpretation of "Treasure Island."

Texas Delta has been entertained at open houses by Sigma Alpha Epsilon, Delta Tau Delta, Sigma Phi Epsilon, and at a boat party by Kappa Sigma. December 20, pledges of Pi Beta Phi and Kappa Kappa Gamma gave a small "date" party.

Mrs. W. H. Mansfield, Grand Vice-President, visited Texas Delta November 26 and 27 while on her tour of Nu Province.

Selected October Pledge of the Month was Carole Baker. Gail Burgess was selected for the month of November.

The chapter was honored with a Christmas party by the Fort Worth Alumnae Club. Gifts were exchanged and a program was presented concerning Pi Beta Phi in scholarship, activities, personally, and as a group.

CATHEY EAKER

NEW MEXICO ALPHA—UNIVERSITY OF NEW MEXICO. Chartered, September 11, 1946. Pledge Day, February 13, 1957. In the annual competition between sorority pledge classes, sponsored by Kappa Sigma Fraternity, Pi Beta Phi scored a victory for the second consecutive year. Gini Bussey was named "Miss Spirit Day," with Ann Hume placing third, while Mary Lou Hail and Kathie Gilbert were winners in the "Prettiest Legs and Ankles Contest," and Sue Arnold and Nomi Diehl placed in the Venus event.

Sally Carpenter was recently crowned the 1956 Homecoming Queen. In the excitement of all the Homecoming activities, Pi Beta Phi emerged with the second place trophy in float competition. The theme of the float was "Bemuse Montana." It depicted a Grecian chariot drawn by a bird, and the nine Greek Muses, all done in a white and gold color scheme.

New Mexico Alpha was greatly honored this fall by a visit from Nu Province President, Mrs. Carl W. Hensley.

The chapter celebrated the Christmas season by entertaining thirty little boys from St. Anthony's Orphanage at a Santa Claus party complete with a visit from the jolly old man himself. The traditional Christmas Formal was held in the chapter house.

Outstanding among the actives: Jeanne Bennett, runner-up to *Mirage* Popularity Queen; Dottie Harroun, elected to Phi Kappa Phi; Leonora, Durrett, chosen Sigma Alpha Epsilon Violet; Jerene Fleck, Chief Clerk of Student Senate; and Barbara Brown, Dottie Harroun, Fran Bonneyman, and Sue Dormeier, named to *Who's Who in American Colleges and Universities*. Sandra Buerger was awarded the Activities Hound at Chapter Dinner for her outstanding participation in campus activities, and Ann Krummes was selected Outstanding Active by the pledge class.

Pi Beta Phi is currently in second place in Women's Intramural Sports Competition.

MARY COOPER

XI PROVINCE

COLORADO ALPHA—UNIVERSITY OF COLORADO. Chartered, 1884. INITIATED, October 12, 1956: Mary Jo Fanning, Albuquerque, N.M.; Lois Fisher, Warwick, Va.; Karla Fietzsche, Seoul, Korea; Carolyn Mann, Denver, Colo.; Pat Pointer Marks, Boulder, Colo.; Mary Ann Reiman, Long Beach, Calif.; Linda Taylor, Sacramento, Calif.

The Pi Beta Phi pledge class placed second in the Sigma Chi Derby. Debbie Spaulding was chosen as queen attendant in the derby.

Lisa Burgess was Homecoming attendant this fall. One of the Pi Kappa Alpha dance queen finalists was Beverly Pollard.

Christmas was a busy season for Colorado Alpha with a formal given in honor of the pledges at the Town Club in Denver. The annual Pi Beta Phi-Delta Tau Delta Christmas party for underprivileged children was quite a success and all of the children enjoyed their visit with Santa Claus.

CHARLOTTE SALVETER

COLORADO BETA—UNIVERSITY OF DENVER. Chartered, 1885. Pledge Day, September 17, 1956. INITIATED, October 21, 1956: Flora Marcene McKnight, Salt Lake City, Utah; La Vonne Martin, Clarion, Iowa.

The activities of Colorado Beta for fall quarter have been varied and exciting.

Post fall rush was held in October. Rushes were present at Monday evening dinners, potlucks, and coffee hours during the two week session.

Homecoming was the big event of the quarter. The theme for Homecoming decorations was "Round-the-World," and many clever float decorations resulted from many different countries. The chapter's Egyptian float entitled "anNILEated them" won the second place trophy. Colorado Beta took first place in the Pioneer Skits with a colorful French dance. Pi Beta Phi captured second place in the all over Homecoming Traveling Trophy. The festivities ended with the "Toast of the Continents" Homecoming Dance.

The chapter met the new Xi Province President, Mrs. George N. Steinhauer. Her visit was very pleasurable and much valuable information was gained.

Fall quarter was filled with many social activities. There were exchange dinners with Beta Theta Pi, Kappa Sigma, Alpha Xi Alpha, and Phi Kappa Sigma, open houses, the annual Stray Greek Dinner, the Sigma Xi Rodeo, and a faculty luncheon. Bringing the quarter's social activities to a perfect ending the pledges put on their pledge dance "Frosted Fantasy." The chapter house was decorated with gay Christmas trees and ornaments.

PLEGDED, October 19, 1956: Aileen Calkin, Cheryl Garnette, Denver.

CAROL DEMIS

COLORADO GAMMA—COLORADO A & M COLLEGE. Chartered, September 8, 1954. INITIATED, November 11, 1956: Joann Matysek.

Starting a new tradition this year Colorado Gamma inaugurated Dads' Day treating the fathers of chapter members to a football game and a turkey dinner. Everyone agreed it was a huge success and that it should be repeated next year.

Just before final week and Christmas vacation many of the girls treated their dates to a royal evening, the AWS dance and a preceding dinner held by the chapter. A Christmas tree trimming party was held to entertain the pledges.

Getting the new quarter off to a good start was a square-dancing function with Alpha Tau Omega. Coming attractions include a function with the new chapter of Iota Kappa Alpha, Hesperia Sing with Sigma Alpha Epsilon, the Panhellenic Scholarship Dinner, and for the first time this year the Monmouth Duo with Kappa Kappa Gamma.

The chapter is now completing plans for open rush and hoping for a brand new pledge class.

MARJORIE SCOTT

WYOMING ALPHA—UNIVERSITY OF WYOMING. Chartered, 1910. Pledge Day, September 15, 1956. The winter season has been a busy one for Wyoming Alpha with term papers and tests, but the Pi Beta Phi has still found time to participate in several activities.

Bobette Melcher was chairman of the regional conference of Spurs, National Sophomore Women's Honorful, held here November 2 and 3, which was extremely successful—thanks to Bobette's organization and planning—in spite of a raging blizzard which prevented the attendance of several delegates.

Pi Beta Phi placed second in the 1956 Homecoming Sing with *Pi Phi Dream and Shall We Dance*.

Mary Jo Budd was chosen to be the leader of the Wyoming Army ROTC sponsors and is ranked as Major. She was also a co-designer of the uniforms for the group. Mary Jo, who has just completed her fourth year as head majorette of the University marching band, is currently to be featured in *Wyoming*, the new magazine especially about this state and her citizens. This will make the thirteenth national publication in which Mary Jo has appeared.

Judy Houtz and Mary Jo Budd were candidates for Engineers Ball Queen.

President, Mary Hansen and Mary Jo Budd were selected for membership in the 1956-57 edition of *Who's Who in American Colleges and Universities*.

The 1956 activities were climaxed by a delightful Christmas

party at which the pledges entertained. Cathy Storm, pledge song leader, arranged *Fanny* with Pi Beta Phi words to be sung by the entire pledge class.

Wyming A wishes Pi Beta Phis everywhere a happy and successful New Year!

MARTHA MINNIS

UTAH ALPHA—UNIVERSITY OF UTAH, Chartered, 1929. Pledge Day, September 28, 1956. INITIATED, November 18, 1956: Louise Keddington, Salt Lake City; Barbara Somsen, Murray; Sue Brummett, Albuquerque, N.M.

Under the capable chairmen, Linda Nelson and Carole Robinson, the chapter took first place for homecoming house decorations.

Shirley Doane earned the honor of colonel of the Army Sponsors, and six of the new pledges were tapped for this organization. They are Denise Derrick, Marilyn Hardin, Suzanne Hintze, Lu Ann Reeves, Lorraine Snarr, and Carol Sonntag.

Doris Drown and Sue Vance were chosen song leaders. Marie Barlow became the University's candidate for the Dixie Classic Queen. Marie won over seven other college candidates to gain the honor. Her trip to North Carolina to reign over the Dixie Classic Basketball Tournament was an exciting experience.

The girls were all happy to meet the new Xi Province President, Mrs. Steinhauer, when she visited the Chapter the end of November.

The mothers and daughters annual party just before Christmas was fun for all. Each girl was given a small blue cushion with the Greek letters $\Pi B \Phi$ in wine on each of them. They were made by the mothers. Candy wreaths and Christmas carols added a holiday touch to the party.

JULIE HAWKES

MONTANA ALPHA—MONTANA STATE COLLEGE, Chartered, September 30, 1921. Pledge Day, October 16, 1956. The Montana State Bobcats football team was the talk of the state as well as the college this fall. They won every game played including the one with Montana State University which is always very difficult competition. It was the first time the Bobcats had won the game in nine years and all classes were excused the following Monday as a result of the victory. The team was chosen to play in the Aluminum Bowl game in Little Rock, Arkansas in December with the band and cheerleaders accompanying them. Several of the Pi Beta Phis were included in these groups.

The fall party this year was a Swiss chalet or ski party. Decorations consisted of skis, skates, various kinds of winter shoes, and other articles pertaining to winter sports.

Jean Allen, Jean Painter, and Elizabeth Tobey were named in *Who's Who in American Colleges and Universities*.

Madrigals, the select singing group, now includes Sonja Larson and pledge Joan Welch. This group does a great deal of singing in Bozeman as well as touring the state during vacations.

Everyone thoroughly enjoyed the visit from Mrs. Steinhauer fall quarter.

In the Christmas Sing the chapter sang "What Christmas Means To Me" directed by Sonja Larson. The whole program was lovely with many different arrangements of songs.

PLEGDED: Julie Harris, Great Falls; Carol Morton; Barbara Redman, Sheridan.

LAURA WARD

OMICRON PROVINCE

WASHINGTON ALPHA—UNIVERSITY OF WASHINGTON, Chartered, 1907. Pledge Day, September 28, 1956. INITIATED, January 19, 1957: Bonnie Attridge, Bremerton; JoAnn Bretz, Wenatchee; Lorna Campbell, Selah; Nora Carter, Lynn Dowling, Charon Eshom, Kenet Fuller, Nancy Goldback, Mitzi Hagist, Karen Jensen, Mary Alice Martinsen, Linda Rafael, Seattle; Nancy Corbin, Forks; Frances Delano, Puyallup; Anna Ellero, Bellevue; Bev Farris, Peggy Urie, Spokane; Linda Kocker, Aberdeen; Connie McIver, Great Falls, Mont.; Pam Nelson, Port Angeles; Kay Platt, Chelan; Judy Remsburg, Bellingham; Denys Richardson, Olympia; Marianna Vaughan, Sumner; Sharon Vaughn, Port Orchard.

January 14 is the beginning of "Inspiration Week" here at Washington A. Chairmen for the event are Judy Stocking and Kaye Wheeler. Featured through out the week will be such themes as "The backwards dinner," "Turnabout Day," "Baby-day," and of course "Inspiration Day." It commences with initiation on Saturday. This month Washington A are celebrating their 50th Anniversary on the campus and January 19 is going to be an exciting day. After initiation there is going to be a "drop in luncheon" at the chapter house for all members of Washington A, past and present. Members will be coming from all over the United States to attend the eventful occasion. Distinguished guests will be Mrs. Stewart Tuft, Province President; Mrs. Horace Vanasse, Province Vice-President; Mrs. Emma Watt, who petitioned for this chapter; and the charter members of Washington A. As a gift to the University of Washington campus, the members are giving a clock to be placed in Denny Hall, the oldest and most memorable building on campus. The evening will be topped off with a formal dinner at the Student Union Building Ballroom located on the campus.

Selected for W-Key, underclasswomen's honorary based on activities and grades has been Janie McBride, who has done an excellent job as activities chairman this year for Washington A. Linda

Harris was tapped for membership in Totem Club, the Junior-Senior womens honorary for activities. Also Rally Girls have picked their new members and pledges for this year. Janie McBride and Gail Peterson are two new members and Linda Rafael, Jeanie Forstrom, and Sharon Vaughn are new pledges. Another pledge, Sharon Eshom, has been chosen a member of Silver Fish.

Anna Ellero was a finalist in the Forestry Queen Contest. Karen Jensen is running for Sweetheart of ΣX . This year, during the University Blood Drive, Pi Beta Phi competed in a little informal contest with the B's and won. As a reward they served a dessert at their house. For the fourth year in a row Washington A won first place in the "Nickel Hop" Contest. The money is used for scholarships through the Y.W.C.A. The mystery girl was a Pi Beta Phi, Karen Jensen.

Scholarship-wise, activity-wise and social-wise, Washington A's are still on top. The chapter hopes to be first among the sororities in grades, however, this information won't be available until a later date. With goals of scholarship, friendship, cooperativeness, activities, etc., the members are finding this year one of the very best.

KARL KLINGBEIL

WASHINGTON BETA—WASHINGTON STATE COLLEGE, Chartered, July, 1912. Pledge Day, February 20, 1957. Leanne Wood was chosen finalist in the "Sweetheart of ΣX " contest. Leanne was also chosen a sponsor for the Army R.O.T.C., elected to the Freshman Executive Council, and initiated into Fish Fans, a swimming honorary. Helen Van Antwerp was initiated into $\Phi K \Phi$, a scholastic honorary, and Carol Crook was elected to $\Pi A \Theta$, the Women's Education Honorary. Marilyn Peck was chosen for $\Gamma \Theta T$, a geography honorary. Linda Lovitt was selected as a finalist in the "Miss Welcome to Long Beach," queen contest. Two other finalists in queen contests were; Janet McBride in the Harvest Ball Queen contest, and Lynne Jones in the Homecoming Queen contest. The swimming honorary also selected Sharon Justice, Nancy Heglar, and Molly Melcher for membership.

Included in Washington B's activities has been an exchange with $K A \Theta$, and the annual exchange with $B \Theta \Pi$, at which time the chapter crowned a Ring Ching King.

Many Pi Beta Phis are working on committees for the new "Greek Week" to be held soon, the first time such a program has been held at Washington State.

On November 17, the chapter's swimming team entered the Women's Intramural Swimming meet. Much effort and practice won them the first place ribbon.

MARILYN PECK

WASHINGTON GAMMA—COLLEGE OF PUGET SOUND, Chartered, September 9, 1948. Many activities and honors highlighted Washington Γ this past fall and winter at the College of Puget Sound.

Susan Springer was elected, from the freshman class, to serve as freshman representative to the Associated Women's Students cabinet for the year.

Sue Wilson was finalist for Daisy Mae this year at the annual Sadie Hawkins Dance.

October 21st was the date of the $K \Sigma$ Waffle Breakfast. After breakfast the Pi Beta Phis and the $K \Sigma$'s, our brother fraternity went to church together.

Homecoming also came in October this year. Sandra Webber was chairman of the beard growing contest. The chapter's finalist for queen was Eleanor Snyder. Sally Marshall carried a leading role in the Homecoming play, "Arsenic and Old Lace."

The $\Pi \Phi K \Sigma$ pledge dance this year was entitled "Me and My Shadow." Following the theme for this draw dance, the couples dressed alike.

November 30th the chapter held its traditional Christmas Dance with ΣX fraternity. The theme was "Peppermint Paradise."

Sally Kalhagen was chosen from the student body to represent our college as a candidate for Miss Aluminum Bowl.

Gayle Taylor, president, Janet Stapleton, vice-president, and Eleanor Snyder, song leader, were selected to be among those in *Who's Who in American Colleges and Universities*.

With the coming of Christmas the actives had a Christmas party for the pledges. Each pledge received a wine or blue stuffed dog which was made for them by their big sister.

The chapter joined with Panhellenic for a Christmas party. Each girl brought a gift for a needy person. The group went caroling after the party.

Adding Christmas spirit to the campus community were the Choral Readers. Four Pi Beta Phis, Katie Howe, GerogaDee Martin, Sally Marshall, and Sally Strobel, are members of this group.

SALLY MARSHALL

OREGON ALPHA—UNIVERSITY OF OREGON, Chartered, October 29, 1915. Pi Beta Phi was well represented on various campus courts. Marcia Mauney reigned on the Homecoming court and Linda Lee Peterson was finalist for "Swamp Girl" of $\Sigma \Phi T$. Kay Brunn was chosen by the ΣX 's as their sweetheart. Karen Moke was elected by the sophomore class as Betty Coed of the university.

Judy Loucks was general co-chairman of the homecoming dance. The chapter joined with $\Phi \Delta \Theta$ to win second place in the float parade contest.

Sally Jo Greig was selected to be one of the Senior Six of $\Phi B K$.

Other campus activities were led by Barbara Burns, general co-chairman of the Bunion Durby and Nancy Taylor, chairman of the Betty Coed-Jo College Contest and also general chairman of the annual Dad's Weekend.

Betsy Bullock was chosen for varsity rally squad. Pi Beta Phi's went on its annual Christmas caroling party with $\Sigma \Phi E$. Prior to this, the members again stuffed Christmas stockings for dates at the Christmas fireside.

BEVERLY BOWMAN

OREGON BETA—OREGON STATE COLLEGE. Chartered, 1917. Pledge Day, September 27, 1956. The junior class sponsored the annual pledge dance, with the theme this year of "Sittin' on Top of the World." Homecoming brought back many Oregon B alumnae and college graduates. The chapter was honored this year to have Joan Norman on the court. A highlight of the term was the college musical production "Oklahoma." Ann Myatt was student director, while Dorothy Brodersen participated in the chorus and Janet Sedgewick danced. A party was held in honor of the cooks and houseboys, and a party was given for the members and pledges. The chapter enjoyed Christmas caroling at various living groups on campus.

Honors which came to Oregon B this fall included: Sweetheart of ΣX , Mary Ann Baken; Daughter of Minerva, an honor by the men of $\Sigma A E$, Nancy McFarland; Rook Rally Squad, Peggy Heitkemper and Janet Winkler; Chairman of Associated Women Students' Carnival, Marilyn Ogden; finalist for T K E Sweetheart, Patricia Crawford; and Freshman class vice-president, Linda Palmer. Rosalind Somers was chosen Queen of the Junior-Senior Prom, and was also selected to be Snow White for the annual Memorial Union Christmas Party for all faculty members' children.

Oregon State was proud of its football team this year, which placed first in the Pacific Coast Conference. A number of Oregon B's were among those who attended the Rose Bowl game in Pasadena, where our team competed against Iowa State University.

ELEANOR ATKESON

OREGON GAMMA—WILLAMETTE UNIVERSITY. Chartered, June 3, 1944. Homecoming Hostess, Jeannine Graber, welcomed alumnae back to Willamette during Homecoming Weekend. Miriam Daum, freshman, was a member of the ΣX Sweetheart Court.

The excitement of Christmas brought with it plans for Oregon I's annual party for mentally retarded children from the Fairview Home. The Fairview girls enjoyed seeing and being entertained in the house. They helped decorate the tree and welcome Santa Claus.

The annual Christmas carol-singing was held with the $B \Theta II$'s. This year the singing took place in various wards of the State Mental Hospital.

Freshman Gle, the annual original song contest between classes, was held in March with Barbara Pfaff as co-chairman of the publicity committee and Ann Shepherd acting as co-chairman of the ushers committee.

GAYLE ROGERS

ALBERTA ALPHA—UNIVERSITY OF ALBERTA. Chartered, September 22, 1931. Pledge Day, November 25, 1956. INITIATED, October 14, 1956: Elaine Fee, Pat Lowe, Shirley Redmond, Nat Skrepnik, Marjorie Styles, Donna Thompson. INITIATED, November 25, 1956: Marg Schell.

Alberta A held a very successful rush from November 12 to November 24 and obtained twenty-two outstanding new pledges. The rush parties consisted of an informal party on a Brigadoon theme, a formal tea, and "Showboat," which was a formal dessert party.

Pi Beta Phi has had a busy fall term with many social affairs, sports and activities added to the regular study program. Alberta A took third place in the Intramural Track and Field Meet early in October, and second place in the dress parade which was held before the Meet. The entire chapter turned out as Robin Hood's Merrie Men. The chapter also placed third in both the golf and swim tournaments.

On the social side, quite a few exchange parties were held with various fraternities on campus, including K Σ , $\Delta K E$, and $\Phi K II$. Club '57 was held early in December with Noel Russell, Donna Thompson, Nat Skrepnik, Pat Lowe, and Nan Robertson taking part in the floor show. The annual pajama party was held during the Christmas holidays, with the Edmonton girls taking over the house and enjoyed themselves thoroughly.

PLEGDED, November 25, 1956: Marjorie Clark, Lynne Clayton, Betty Cromarty, Grace Gordon, Drina Hutchison, Donna Jackson, Elaine King, Jean Kusio, Dianne Lecog, Jean MacGregor, Donna McConnell, Frances McGirr, Karen Millican, Eileen Myles, Beverly Nygard, Marie Peterson, Betty Robertson, Donna-Lynne Rundle, Dolores Shymko, Gail Smith, Margaret Turner, and Elaine Whelihan.

BARBARA BENNETT

IDAHO ALPHA—UNIVERSITY OF IDAHO. Chartered, 1923. Pledge Day, September 22, 1956. For the year 1955-56 Idaho A received the honor of being in first place scholastically on campus.

For the second year in a row, the $\Sigma A E$ Violet Queen has resided at 720 Deakin. This year she is Nancy Squires, Tonia Peterson, was named the first Navy Color Girl on our campus. Carol Barlow from Sandpoint was chosen finalist for A T Ω Esquire Girl. Carol Kurdy, the past Sweetheart of ΣX was chosen finalist for Holly Queen.

Two sophomores were selected for the scholastic honorary A Δ Δ , Fran Stockdale and Phyllis McAlexander. In the all campus elections, the Pi Beta Phi's, 52 strong, won \$15 for 100% voting. This money was donated to a children's rehabilitation center here in Moscow. Carol Barlow was chosen freshman class secretary, and Marilyn Matthews was tapped for a home economics honorary.

The few remaining weeks before Christmas were busy ones, with the traditional Wassail Hour for the faculty and guests, and the trimming of the tree. The gift exchange fireside was carried out with Patsy Rojan as jolly old St. Nick; she even came out of the chimney!

JOYCE WILLIAMS

PI PROVINCE

CALIFORNIA BETA—UNIVERSITY OF CALIFORNIA. Chartered, 1900. Karen Johanson was elected to Prytanean, and Ann Dobbis is this year's Sproul Appointee to the chairmanship of the University Women's Volleyball Association. Betsy Davis will serve this semester as vice-president of Panhellenic, succeeding to the presidency in the spring of 1958. Janet Jansse is serving as vice-president of "R.N.s on Campus," while Winnie Brady and Nancy Mailliard have been tapped for membership in the Tilden Club. Ruth Gist and Kay Mickle were chosen to sing at the annual Campanile Chorale Christmas program, presented on Wheeler Steps.

The chapter's Campbell Village Christmas party was a huge success, the children especially enjoying the visit of Santa, laden with presents from the Berkeley Alumnae. Art majors Jan Hickman, Sally Tuller, Carol Catrow and Jane Crockett were just initiated into "Campus Easels," and thus were able to participate in the traditional contest of painting the Big C.

As a highlight of the football season, almost all the California B's went south for the USC-Cal game. All were pleased to note that California I won the Homecoming Trophy for their beautiful house decorations, and that Gail Hicks served as cheerleader for their spirited rooting section.

In the beauty department, Frances Wyatt was chosen to lead Homecoming Week festivities as Homecoming Queen, while Janith Scanlan was elected "Miss Atom-Smasher" and reigned at the "Test Tube Tromp," a dance sponsored by the University Chemistry and Physics Departments, which was held at the University Cyclotron. Paula Roberts was also a finalist in the Sweetheart of ΣX .

CAROL BROWN

CALIFORNIA GAMMA—UNIVERSITY OF SOUTHERN CALIFORNIA. Chartered, July 27, 1917. INITIATED, October 12, 1956: Dennis Bradshaw, San Diego; Diane Hunsdorfer, North Hollywood.

The retreat this semester was very successful. The entire chapter met at Pat Sweeney's house for an afternoon of discussions and conferences. This was followed by the annual Mother and Daughter dinner.

Homecoming was a most important event this semester, since the California I's won the Sweepstakes trophy. We won first prize in the Flapper Day contest and in Trolios, which we entered with the T K E's.

Louise Inman-Kane was an alternate to the Maid of Cotton contest, Sherrie Keiser and Shay Simons were chosen to represent the months September and January in the yearbook, and Edith Hall was Sweetheart of ΣX .

Activity wise, the California I's have representatives on the Freshman, Sophomore, Junior and LAS councils. Kathy Neimeyer is vice-president of Panhellenic, Diane Hunt is Treasurer of Spurs, Sherrie Kieser is Treasurer of Troeds, Pat Dwyer is president of the Frosh Club, Charlotte Kehart is associate editor of the S.C. Engineer, and Gail Hicks is president of the Education Council. Pat Sweeney is the state area Junior President of the Red Cross, and Mary Jo Darcy is president of U.S.C.'s chapter of the Red Cross. The chapter awarded Kathy Neimeyer a guard for achieving the highest grades last Spring as she made a 4.0.

In the field of sports the Pi Beta Phi's won first place in the Co-recreational volleyball tournament.

The chapter's philanthropy projects this semester were centered around a Christmas dinner for 25 orphans and helping with a Christmas party for the Crippled Children's Society.

Before Christmas vacation the annual Father's dinner was held. Santa Claus gave presents to the fathers and humorous poems which each girl wrote in honor of her father.

On October 29, Kathy O'Brien and Marlene Rafalovich of California E were affiliated with California I.

The chapter was honored to have Mrs. Gordon visit us during the week of Christmas activities.

MARGIE GILLESPIE

CALIFORNIA DELTA—UNIVERSITY OF CALIFORNIA AT LOS ANGELES. Chartered, 1949. The California Δ Pi Beta Phi's began the month of October with its retreat at Camp Osceola in the San Bernardino mountains. The plans for this and the following semester were made.

The chapter built its float with the $II \Delta \Theta$'s for Homecoming this year. The group was televised during the building.

The fraternity "little sisters" have really become popular on the U.C.L.A. campus this year. The $\Sigma A E$ Sisters of Minerva began the year with the tapping of Susie Chalmers. The $\Phi \Delta \Theta$'s were first to start a new group which was named the Phidelpheas. Linda Marchetti was tapped and was nominated president of this organi-

zation. Next $\Theta \Delta$ tapped Betsy Grinnell for their little sisters and last but not least $\Pi \kappa \Sigma$ originated the Friday Afternoon Marching and Chowder Society and Carolyn Clewley and Ida Mae Hunt were chosen to join the ranks.

Gail Sinkule, a pledge, was elected a Δ princess; a Global Ball princess, Joellen Gifford, who is also a pledge; and Susan Baker, another new pledge, was chosen a Junior Prom princess.

The Huntington Sheraton in Pasadena, the scene of the Pi Beta Phi convention, was once again invaded by Pi Beta Phis, as California Δ held its Golden Arrow party there.

Men's Week came around again this year and since the chapter won the Soap Box Derby last year, all the members wished to repeat the performance again this year. Barbara Bright was put behind the wheel and off she went to win it again!

Every year during Fall Drive there is a pledge auction and every pledge class is auctioned off to a fraternity. This year Pi Beta Phi's pledges were auctioned off to the $\Sigma \Phi$'s for \$75. Two work hours per pledge were required, so cars were washed, windows were cleaned and dinners were served. Fall Drive is a campaign that is held every year for the purpose of raising money for a summer camp sponsored by the University for underprivileged children.

The chapter thoroughly enjoyed a visit by Mrs. Gordon, province president. While she was here a cooky-shine was held and since it was near Christmas, carols were also sung.

On December 18, Pi Beta Phi held its Christmas dance with the Betas at the Beverly Hills Hotel.

NANCY REED

CALIFORNIA EPSILON—SAN DIEGO STATE COLLEGE. Chartered, September 1, 1949. Pledge Day, September 13, 1956. Homecoming was a big success this fall for California E. Entered with the ΣX 's in the mixed division of the parade, the chapter's float "Gardens of Babylon," won first place and also best construction and design. This year California E's annual chrysanthemum sale made a \$200.00 profit, which was donated to a worthwhile campus project. During the half-time celebration, the San Diego State College Band saluted the Pi Beta Phi Chrysanthemum Sale by forming a huge flower in the center of the field. The chapter candidate Olivia Rosa was attendant to the Homecoming Queen.

In campus activities Brenda Heiman is president of Cetza and sophomore representative to A. S. Council; Carol Donohue and Beverlee Deem were chosen for Angels' Flight; pledges Barbara Allen and Suzanna Albright were tapped for Cetza; Johanna Billings has a lead in the campus musical "On the Town"; and Lynne Williams, Sue Copeland, and Sheila Patterson were elected to $\Delta \Phi \Gamma$. Carol Anderson was a finalist for Sweetheart of ΣX .

Chosen as queen candidate for the Fraternity Pledge Chariot Races were four pledges; Betty Johnson ΘX , Phyllis Ridgeway $Z \beta T$, Susie Willie ΣX , and Margie Thompson $\Sigma \Pi$. Susie Willie was crowned Queen.

The chapter thoroughly enjoyed the visit of Mrs. Gordon, new Pi Province President. A tea was held in her honor.

During the Christmas season California E had a Christmas party for the mentally retarded children and caroled at hospitals with $\Pi \kappa \Lambda$. The highlight of the season was the annual Christmas Formal on Christmas night.

SANDRA BURNS

CALIFORNIA ZETA—UNIVERSITY OF CALIFORNIA AT SANTA BARBARA. Chartered, February 2, 1950. The first major event of the year was the selecting of the new Colonel's Coeds. Janet Bingham was one of the two sophomores chosen for that honor.

The next event in line was Homecoming. Pi Beta Phi participated wholeheartedly in the Gaucho Review. The theme of the weekend was U.C. Since B.C. The chapter's float won second place in the parade. Jan Wilson was Pi Beta Phi's candidate for Homecoming Queen.

The annual Song Title Party was held in December just before vacation. The invitations were written on sheets of music paper and sent out anonymously. Everyone came dressed as a song title.

The highlight of the Christmas season was a get together at the home of Annell Mullis in Bel-Aire.

The pledges recently gave a party for the actives and presented

the "Big Sisters" with their pledge paddles and books.

The newly formed Mothers Club in Santa Barbara gave a lovely buffet dinner before Christmas. They also furnished the chapter with coffee and doughnuts while we were building our Homecoming float.

Some of the Spring semester's events that are being anticipated are Barbary Coast, Spring Sing and the annual formal to be held in Ojai at the Country Club.

BARBARA LEITH

NEVADA ALPHA—UNIVERSITY OF NEVADA. Chartered, 1915. Pledge Day, September 21, 1956. Four Nevada A members, Beverly Ricketts, Roxanna Miller, Joan Sawle, and Audrey Bernard, were selected to *Who's Who in American Colleges and Universities*. Joan Sawle was initiated into $\Phi \kappa \Phi$. Beverly Ricketts was tapped for Mortar Board. Lillian Johnson is chairman of the Committee for Revision of the University of Nevada Social Code. She is also chairman of the Women's Upperclass Committee. Nora Kellogg was elected secretary of Ski Club and also secretary of Young Democrats. Suzanne Kuypers was elected treasurer of Young Republicans. Toni DeReynier was chosen to be a member of the University of Nevada's Women Ski Team. The group enters into competition with teams from all of the far-western states. Carole Kirrene is serving as secretary of Newman Club.

The chapter played "Santa Claus" at a Christmas party given for four children of a needy family. After a turkey dinner with all the trimmings, the children warmed the hearts of all the members with their delighted "ohs" and "ahs" when St. Nick arrived with presents for them. They received complete outfits of clothing and toys. The chapter also took boxes of groceries to the family for Christmas.

The chapter presented the Pi Beta Phi House Corporation with a check for one hundred dollars at the annual Active-Alumnae Christmas party. The money will be used to help with the refinishing of the Chapter House second floor.

ADRIENNE KUYFERS

ARIZONA ALPHA—UNIVERSITY OF ARIZONA. Chartered, August 1, 1917. Pledge Day, reported. INITIATED, October 20, 1956: Jerrie Butler, Holtville, Calif.; Joan Templeton, Altadena, Calif.; Nancy McCandles, Patricia Hamilton, La Jolla, Calif.; Jeanne Walsh, Sue Barnard, Tucson.

After a tremendous rush season which resulted in thirty-one pledges, Arizona A settled down to a year of serious work. Of course, there was timeout for some fun. Elections for class officers led off the year and Dotsy Lyon is now the vice-president of the sophomore class and Nancy Owens, one of the new pledges, is taking minutes for the freshmen. Pledging was followed by the Pledge Open House which formally presented the girls to the campus.

October brought Mom and Dad's Day with a dinner in their honor. Close on the heels of Mom and Dad's Day was Homecoming. Arizona A had an attendant to the queen in vivacious Susie Roads. The chapter's float, which was built with the $\kappa \Sigma$'s, was rated the second best float in the entire parade with the theme "I, Arizona take thee Tech."

November brought the much famed Barn Dance which is an annual Arizona A function. This was also a month for the pledges with the I.F.P.C. Winter Wonderland Ball and the excitement of having Carolyn Byrd, one of their number, an attendant to the queen.

Parties were in order the month of December and Arizona A had many among the ranks of queen finalists. Susie Roads and Joan Moore were finalists for ΣX Sweetheart and Kathy Thompson was one of three chosen as $\Phi \Delta \Theta$ Dream Girl. The Pi Beta Phi formal brought the election of a new "Pi Phi Man," Bob Mueller, ΣX , was crowned at intermission. Pi Beta Phi's were once again hostesses of the Yacqui Indian children at a party complete with Santa Claus. The chapter Christmas party received an added boost with the news that Arizona A's Marilyn Mays had been elected Miss Beverly Hills and would ride as queen on the Rose Bowl Float.

Activities after Christmas are limited with finals just around the corner.

RAEL CARGILL

FLORIDA STATE UNIVERSITY—Tallahassee

Graduate Assistantships in Women's Residence Halls

If a woman candidate for a master's degree is also interested in practical experience in conducting a residence hall program, she should apply. *WE OFFER HER* for the academic year: \$1000 in cash, a waiver of out-of-state fees, and lodging in a single room in a women's residence hall. *SHE GIVES US* twenty hours of work per week while taking up to 10 hours of academic credit.

For more information write to

Miss Katherine Warren, Dean of Women

In Memoriam

MARGUERITE SELL ANDERSON (Mrs. Alban J.) initiated into Illinois Delta November 1, 1908, died January 3, 1957, in Berkeley, Calif.

MARGARET GUILFORD BECK (Mrs. Lester F.) initiated into Illinois Delta February 25, 1928, died January 5, 1957, in West Hartford, Conn.

DOROTHY LANG BULGER (Mrs. C. D.) initiated into Vermont Beta February 18, 1922, died September 18, 1956, in Greenwich, Conn.

MARY ABER CLEARWATERS (Mrs. J. Donald) initiated into Wyoming Alpha February 19, 1915, died December 5, 1956, in Great Neck, N.Y.

LUCILLE FROST CLOKEY (Mrs. James D., Jr.) initiated into Pennsylvania Delta, April 28, 1928, died September 17, 1956.

ESTHER CRAWFORD initiated into Iowa Gamma in March, 1886, died July 26, 1956.

GEORGIA DALE initiated into Illinois Zeta May 17, 1897, died September 3, 1956.

IRENE PARKER DE LA RUE (Mrs. Wm. P.) initiated into Missouri Gamma February 3, 1919, died October 20, 1956.

LOUISE AUSTIN FARWELL (Mrs. Stanley P.) initiated into Illinois Alpha May 24, 1928, died June 11, 1956, in Northfield, Ill.

SUSIE WINTON FLETCHER (Mrs. Howard G.) initiated into Colorado Beta May 4, 1903, died January 9, 1957.

BERNICE HALLEY FORREST (Mrs. Ashley J.) initiated into Iowa Beta October 5, 1899, died October 28, 1956.

EVA L. GREGG initiated into Iowa Gamma in 1880, died July 16, 1956.

JUNIA TODD HALLEN (Mrs. Carl G.) initiated into Washington Gamma September 10, 1948, died October 28, 1956, in Tacoma, Wash.

HARRIET PUFFER HASKINS (Mrs. Harlan D.) initiated into Vermont Beta April 22, 1927, died August 11, 1956.

ELIZABETH EHLERS HERWECK (Mrs. Henry W.) initiated into Missouri Beta February 17, 1913, died September 23, 1956.

MARTHA BLACK HUMANN (Mrs. L. P.) initiated into Kansas Beta February 27, 1937, died August 4, 1955.

ELEANOR BOUDE HUMPHREYS initiated into Missouri Gamma November 9, 1914, died October 4, 1956, in Springfield, Mo.

JENNIE THORNBURG JENNINGS (Mrs. Thomas) initiated into Iowa Gamma in August, 1889, died January 9, 1956.

HELEN PYLE KELLEY (Mrs. Frank M.) initiated into Kansas Alpha October 16, 1909, died December 23, 1956.

DOROTHY LOOMIS KINGSLEY (Mrs. Geo. Millis) initiated into Ohio Beta October 19, 1922, died January 3, 1957.

MARGARET HADDEN LESSING (Mrs. Carl J.) initiated into Wisconsin Beta October 19, 1943, died March 3, 1955.

EVA KATHERINE THOMAS LINDQUEST (Mrs. Adolph B.) initiated into Nebraska Beta October 4, 1898, died May 9, 1956.

HELEN ROOT MCCORD (Mrs. Howard Booker) initiated into Indiana Gamma October 11, 1933, died October 26, 1956, in Indianapolis, Ind.

ALLAH MULLENDORE MOORE (Mrs.) initiated into Indiana Alpha September 28, 1907, died June 7, 1956.

EDNA DANIELS MURRAY (Mrs. George) initiated into Illinois Zeta December 14, 1901, died December 12, 1956.

MAE BELLE DONALDSON NIXON (Mrs. D. C.) initiated into Idaho Alpha February 21, 1931, died October 17, 1955.

BERTHA LINGLE PALMER (Mrs. George Owen) initiated into Indiana Beta in January, 1898, died October 22, 1956.

SARA MUXEN PHILLIPS (Mrs. Clarence Alcott)

initiated into Pennsylvania Alpha December 14, 1907, died November 30, 1956.

EDITH MAY GARBETT PICKETT (Mrs. Edward K.) initiated into Minnesota Alpha September 8, 1906, died May 8, 1956, in Minneapolis, Minn.

MAY LEWIS RANKIN (Mrs. Geo. Vernon) initiated into Washington Alpha October 5, 1917, died October, 1956, in Yakima, Wash.

KATHLEEN SPENCER REA (Mrs. Joseph T.) initiated into Iowa Gamma May 30, 1913, died December 16, 1956.

ADELIN BRAINARD SAUNDERS (Mrs. P. S.) initiated into Illinois Zeta February 4, 1907, died July 21, 1956.

IVA MAY TURNBULL SHAVER (Mrs. Homer J.) initiated into New York Alpha March 3, 1916, died September 1, 1956.

LAURA EVELYN SLOCUM initiated into New York Gamma March 20, 1914, died October 2, 1956, in Bennington, Vt.

KATHERINE WERTEL SMYTHE (Mrs. John M.) initiated into Michigan Beta March 3, 1928, died August 30, 1956, in Park Ridge, Ill.

LOUISE LATTA STAINBACK (Mrs. Allen Nathaniel) initiated into North Carolina Alpha January 31, 1925, died September 25, 1956.

MARY HENDRYX THOMPSON (Mrs. G. Sharp-ley) initiated into Nebraska Beta March 27, 1920, died November 30, 1956, in Denver, Colo.

HELEN BARTON TUTTLE (Mrs. Ray Powell) initiated into Vermont Beta October 17, 1906, died March 21, 1956.

ELIZABETH DALE WILKINSON (Mrs. Chas. E.) initiated into Illinois Zeta February 29, 1896, died July 29, 1956.

MAUDE ANDERSON WILSEY (Mrs. Frank) initiated into Iowa Beta January 19, 1893, died July 28, 1956.

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 Harriet Rutherford Johnstone 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 the Fund Treasurer.

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 Alumnae Advisory Committee for approval of initiation.
- Chapter treasurers should see that badges are ordered through the Central Office. It takes six weeks or more, 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 Mr. John DornBlaser, 310 Gazette Building, Little Rock, Ark.
- 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, read manuals, and prepare for college year.
- SEPTEMBER 25.** Chapter scholarship chairman send to Province Scholarship Supervisor and to Province President letter giving plans for study and improvement in relationship.
- 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.** 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 treasurer submit to the Province President for approval a copy of Financial Statement to be sent to parents of pledges approximately two weeks before the proposed initiation.
- OCTOBER 15.** Chapter treasurer send to the Pi Beta Phi Central Office \$5.00 to cover both the bond for the chapter treasurer and the bond ARROWS of preceding year and \$12.00 for the chapter's portion of the chapter accounting service.
- OCTOBER 15.** Chapter treasurer send to Supervisor of Chapter Accounting 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 Fraternity Auditor, Mr. John DornBlaser, Gazette Building, Little Rock, Ark., one copy each of report forms Cash Receipts, Cash Disbursements, Accounts Receivable and Income, and Income and Expense. This is for schools which opened prior to September 15 and is the Summer-September report.
- OCTOBER 25.** Chapter scholarship chairman send letter to Province President and Province Supervisor.
- OCTOBER 30.** Chapter pledge supervisor send letter to Province President.
- OCTOBER 30.** Chapter president send form to the Director of Rushing and Pledge Training stating that all employees handling food at the chapter house have passed a physical examination.
- OCTOBER 30.** 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 10.** Chapter president send letter to Province President.
- NOVEMBER 10.** Chapter scholarship chairman send to Province Supervisor, Province President and National Chairman copies of Scholarship Blank #3. Send report 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 Fraternity Auditor, Mr. John DornBlaser, Gazette Building, Little Rock, Ark., one copy of report forms CR, CD, ARI, and IE. Due from all chapters. For schools opening prior to September 15 it will be for the month of October, for schools opening after September 15 it will be the Summer-October report.
- 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 1.** Chapter president to return Fire Protection affidavit to the Counselor for Chapter House Corporations.
- 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 Fraternity Auditor, one copy each forms CR, CD, ARI, and IE for the month of November. 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 alumni 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 Fraternity Auditor, one copy each of forms CR, CD, ARI and IE for the month of December. 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 Supervisor of Chapter Accounting, 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 Fraternity Auditor, one copy each of forms CR, CD, ARI and IE for the month of January. 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 Fraternity Auditor, one copy each of forms CR, CD, ARI and IE for month of February. All Chapters.
- MARCH 25.** Scholarship Achievement Certificate. Send to the National Chairman the name of the girl receiving the highest grade average for the year.
- 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 first semester.
- APRIL 5.** Chapter corresponding secretary return receipt for supplies to the Central Office immediately after supplies have been received and distributed.
- APRIL 10.** Chapter president send letter to the Province President.
- APRIL 20.** Due to Fraternity Auditor, one copy each of forms CR, CD, ARI and IE for month of March. 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 Alumni 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 National Accounting System for next year from Central Office.
- MAY 1.** Chapter Settlement School Chairman send detailed report of a Settlement School Program to the National Settlement School Chairman for consideration for the May L. Keller Award.
- 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 20.** 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 alumni 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.** Final date for giving pre-initiation examination.
- MAY 20.** Final date for giving pre-initiation examination.
- MAY 25.** Chapter scholarship chairman send letter to Province President and Province Supervisor.
- JUNE 1.** Chapter president takes the pin of any girl who is financially delinquent at the close of school and is 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 rushers 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 and 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 Supervisor of Chapter Accounting a report concerning delinquents, whether there are any; if so, name, amounts, etc.

JUNE 20. Due to Fraternity Auditor, one copy each of forms CR, CD, ARI and IE for month of May and that part of June up to end of school session. Also a Balance Sheet at the end of the school year.

ALUMNÆ

Make checks for national alumnæ dues payable to Pi Beta Phi Central Office and send to your Province Vice-President.

Make checks for Settlement School payable to the "Treasurer of the Settlement School" and send to your Province Vice-President.

Make checks for Emma Harper Turner Memorial Fund payable to that fund and send to your Province Vice-President.

Make checks for the Holt House payable to the "Treasurer of Holt House" 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 alumnæ clubs make all checks for payment of annual alumnæ dues and contributions to all projects payable to Pi Beta Phi Fraternity and send to the Grand Treasurer, Mrs. Henry Moore, Jr., 420 Pine St., Texarkana, Texas, mentioning specific intended amount of contribution to each fund.

OCTOBER 10. Alumnæ Club corresponding secretary send In Memoriam notices to the Central Office for the Winter issue of the ARROW.

NOVEMBER 10. Alumnæ Club corresponding secretary mail club year book or program dates to the Grand President, Grand Vice-President, Director of Extension, and the Province Vice-President.

NOVEMBER 15. Alumnæ Club treasurer send annual alumnæ dues to Province Vice-President.

NOVEMBER 25. Alumnæ Club magazine chairmen send Christmas gift subscriptions to Pi Beta Phi Magazine Agency to insure Christmas gift card delivery by December 25.

NOVEMBER 30. Alumnæ 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. Alumnæ 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. Alumnæ Club corresponding secretary prepare and send letters with Club news and coming events in time to reach the Alumnæ Club Editor by March 1 for the Summer issue of the ARROW.

MARCH 5. Alumnæ Club corresponding secretary to send In Memoriam notices to the Central Office for the Summer issue of the ARROW.

APRIL 15. Alumnæ Club national dues should be sent to the Province Vice-President. These must be received by this date to be included in current year's totals.

APRIL 28. Founders' Day to be celebrated with the nearest active chapter or chapters.

MAY 10. Four questionnaires for annual report should have been filled out by the Alumnæ 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 Alumnæ Club treasurer as directed in the Central Office letter.

JULY 15. Alumnæ Club corresponding secretary send In Memoriam notices to the Central Office for the Fall issue of the ARROW.

BEEKMAN TOWER HOTEL

The only "fraternity" hotel in NEW YORK

. . . in the world, for that matter, open to the public, both men and women. This modern 26-story hotel was built and is operated by members of the National Panhellenic Fraternities. That alone assures you of a "fraternity" welcome in the big city . . . to say nothing of the Beekman Tower's friendly atmosphere and excellent service.

400 comfortable outside rooms . . . complete facilities. Splendid location on historic Beekman Hill . . . next to the United Nations . . . convenient to all mid-town.

Single, sharing bath—from \$4.75

Single, private bath—from \$6.50

Double, private bath—from \$9.00

Write for reservations and Booklet F

BEEKMAN TOWER HOTEL

*Overlooking the United Nations . . . East River
 East 49th St. at 1st Avenue, New York, N.Y.*

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 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:

- Alumnae Advisory Committee Manual, 50¢
- Alumnae Advisory Officer Lists
- Alumnae Club Duties of Officers
- Alumnae Club Officers Lists

- Alumnae Club Presidents' Notebooks \$2.50
- Alumnae Club Receipt Books (blue, triplicate receipts, no charge)
- Alumnae Committee Rushing Recommendations Manual, 50¢
- Alumnae Delegate Manual, 50¢
- Alumnae Magazine Chairmen, Manual 50¢
- Alumnae Panhellenic Manual of Information
- Affiliation Ceremony
- ARROW (from old files) . . . price to chapters for completing archives, 50¢; Special temporary life subscription for alumnae, \$7.50
- Blanks:
 - Active membership lists
 - Affiliation and Transfer
 - Introduction Transfer
 - Approval for Affiliation
 - Note of Affiliation
 - Annual Report, due May 1
 - Broken Pledge
 - Chaperon
 - White card to be sent out in fall to chairman
 - Blank for Data on Chaperon
 - Application Blank for Chaperon
 - "The Relations Between a Chapter and Its Chaperon"
 - Uniform Duties of Chapter House Chaperon
 - 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 (GT1 forms) for pledge and initiation fees
 - Inactive membership lists
 - Initiation Certificates

Continued on opposite page →

HAVE YOU MOVED OR MARRIED?

Mail this slip to the PI BETA PHI CENTRAL OFFICE, 410 STANDARD OFFICE BLDG., DECATUR, ILLINOIS

PLEASE PRINT

Maiden Name Chapter Class

Married Name

Former Address

New Address

ORDERS SHOULD BE ADDRESSED AS FOLLOWS

(Continued from opposite page)

- Rushing:**
 Acknowledging letter of Recommendation 15¢ for 25
 Information Blank from State Rushing Chairman (to chapter)
 Request for Information from State Rushing Chairman (to chapter)
 Rushing (New 3-1) Blanks 25¢ for 25
 Scholarship Blanks, #3, #4
 Senior Applications for Membership in Alumnae Dept.
 Book of Initiates Signatures (formerly called Bound Constitution) \$5.00 (Before ordering chapters must have permission from Province, or Visiting Officer)
 Book of Pledges' Signature, \$3.50
 Book Plates, \$1.50 per 100
 Candle Lighting Ceremony
 Cards—for ordering supplies from Central Office, 1¢ each
 Cards—Data on Recent Graduates, 1¢ each
 Chapter File Cards 3 x 5 inches (in lots of not less than 100, white, salmon and blue), 35¢ per 100
 Chapter File Instruction Booklet, 15¢
 Chapter Presidents' Reference Binder Material, \$2.50
 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, \$4.50
 Historian's note-book paper—1¢ per sheet
 Holt House Booklet, 50¢
 House Rules for Chapters
 Initiation Ceremony, 15¢ each, \$1.50 per dozen
 Instructions to visiting officers
 Jewelry Order forms 50¢ for 50
 Letters to Parents of Pledges
 Manuals for Chapter Officers:
 Censor, Chapter Manual, Contributions to THE ARROW, Corresponding Secretary, Delegate, Extra-Curricular Activities Chairman, Historian, House Manager, "How to Order Jewelry," Magazine Chairman, Official Awards, Pledge Sponsor, Program Chairman, Recording Secretary, Rush Captain, Rushing Recommendations Chairman, Settlement School, Social Chairman, Social Usage, State Rushing Chairman, Treasurer, Vice President, 50¢ each
 President (loose-leaf leather cover) \$4.75, notebook pages, \$2.50
 Pledge Supervisor (loose-leaf leather cover) \$4.75, notebook pages, \$2.50
 Manuals for National Standing Committees:
 Chaperon, Chapter House Planning & Building, Music, Publicity, Social Exchange, 50¢ each
 "My Seven Gifts to Pi Beta Phi" 5¢ each, 50¢ per dozen
 Outline for By-Laws of Active Chapters
 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 for Province Vice President, and Province Presidents
 Record of Membership Book, full leather \$10.00. (Before ordering, chapters must have permission from Province President or Visiting Officer.)
 Recording Secretary's Book \$5.75 (For minutes of meetings)
 Ribbon: Write for information and prices
 Ritual, 20¢ per dozen
 Robes for initiation, \$6.00—now available—2 weeks notice
 Robe Pattern for model initiation gown, 50¢
 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
 Song Book, \$1.00, Supplement, 60¢
 Stationery
 Official ARROW chapter letter (yellow), 15¢ per 25 sheets
 Official Correspondence Stationery (write Central Office for price). All created paper ordered directly from Balfour.
 Study Aids, 5¢ each
 Symphony, 30¢
 Treasurer's Accounting Forms

(Not all supplies handled in the Central Office are listed. Write for further information if you wish supplies not listed)

Magazine

SUBSCRIPTION ORDER BLANK

Please enter subscriptions for the following magazines to be mailed as issued by the Publishers to the subscribers indicated below:

Your Name

Date

Local Address

Post-office and State

Send Your Order to

PI BETA PHI
MAGAZINE AGENCY

Janet L. Patton, Director
410 Standard Building
Decatur, Illinois

Chapter or

Club No.

Name of Periodical	Price for Each	How Long to Send	When to Begin	New or Renewal	Subscriber's Name and Address

TOTAL \$

PRINT PLAINLY

Give Full Information
Forward Promptly

Postmaster: Please send notice of Undeliverable copies on Form 3579 to Pi Beta Phi, 410 Standard Office Building, Decatur, Illinois.

It's a Fraternity Tradition To Buy From Balfour

Around the world, the name of Balfour has become the symbol of highest quality, fine craftsmanship and friendly service.

INSIGNIA PRICE LIST

Official plain badge\$4.25

JEWELED SHAFT—Additional to price of plain badge

	Crown Set	Close Set
Pearls	\$ 5.50	\$ 3.25
Rubies, sapphires or amethysts ..	9.50	7.25
Emeralds	13.50	11.25
Diamonds	57.50	47.25
Alternate pearl and amethyst	7.50	5.25
Alternate pearl and ruby or sapphire	7.50	5.25
Alternate pearl and emerald	9.50	7.25
Alternate pearl and diamond ...	31.50	25.25

Pledge pin, 10K gold\$2.00

Pledge pin, gold plated75

Monogram lapel pin, 1/20 10K gold filled 1.75

Recognition pin, plain, 10K gold 2.75

TAXES: Add 10% Federal Tax and any State Tax in effect to the prices listed.

REGULATIONS: Orders for all insignia must be sent to Pi Beta Phi Central Office except recognition pins for which orders may be sent directly to the L. G. Balfour Company. Members Name and Chapter must accompany all orders.

THE BALFOUR BLUE BOOK

A complete catalog featuring many new and different crested gifts and favors. Mail coupon for your free copy. Information on other Balfour services also sent on request.

Write for complete insignia price list

Official Jeweler to

Pi Beta Phi

L.G. Balfour COMPANY
ATTLEBORO, MASSACHUSETTS

L. G. Balfour Company
Attleboro, Massachusetts

date.....

Please Send:

- Blue Book
 Ceramic Flyer
 Knitwear Flyer
 Napkin Flyer

Samples:

- Stationery
 Invitations
 Programs
 Christmas Cards

NAME

ADDRESS II B Φ