

Arrow

O F P I B E T A P H I

WINTER 1957

A SONNET TO THE GRADUATING CLASS—1957

At last 'tis eventide of college days ;
They do not end without some sense of sorrow,
And yet the challenge of another phase
Looms bright and clear at dawn upon the morrow.
So much has gone to fill life's rushing stream
Thoughts rise to wonder: whither is it bound?—
But kept at heights to keep alive a dream
The journey on must be both safe and sound.
To wend the way with courage and with hope,
Hold ever close the bonds which Pi Phi ties,
And further, do recall this thought from Pope:
"Act well your part, there all the honor lies."
Along the way ahead then, may this token e'er remind,
And help you build upon these days, you fain would leave behind.

RHODA JONES OSTHAUS, *California F*

THE *Arrow* OF PI BETA PHI

VOLUME 74

WINTER, 1957

NUMBER 2

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.

Alumnæ Club Editor: VIRGINIA SHERMAN KOZAK (Mrs. Andrew J.), R.D. 1, Kirkville, N.Y.

Chapter Letter Editor: SALLIE TUCKER, 4519 Cumberland Circle, El Paso, Tex.

News from Little Pigeon: LOUISE WHEELOCK DOBLER (Mrs. Clare R.), 3523 Federal Ave., Everett, Wash.

Exchanges and College Notes: RUTH WILSON COGSHALL (Mrs. W. B.), 2001 Emerson, Louisville, Ky.

From Pi Phi Pens: MARY ELIZABETH LASHER BARNETTE (Mrs. Kenneth A.), 8 Cloister Ct., Tonawanda, N.Y.

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

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

Contents

Fraternity Directory	102
Editorials	111
Call to Convention	113
Over the World	116
"Miss America"	117
News from Little Pigeon	119
Pi Phi Personalities	123
Honor Students for 1956-1957	126
Chapter Letters	141
In Memoriam	159
Official Calendars	161
Fraternity Supplies	164

☛ 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: 310 Hill Bldg., 839-17th St., N.W., 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

Margaret J. Dick, 410 Standard Office Bldg., Decatur, Ill.

PI BETA PHI CENTRAL OFFICE

Director of Central Office—Margaret J. Dick, 410 Standard Office Bldg., Decatur, Ill.

NOMINATING COMMITTEES

For Active Session—*Chairman:* Omicron Province Vice-President, Sarahjane Paulsen Vanasse (Mrs. Horace J.), 302 Howe St., Seattle Wash.; Mu Province Vice-President, Dorothy Weaver Morgan (Mrs. Kent R.), 2648 High St., Lincoln 2, Neb.; Kansas A, Oklahoma A, Texas I Delegates.
For Alumnae Session—*Chairman:* Zeta Province President, Josephine Rogers Ward (Mrs. Lewis O.), 15 Beckett Dr., Muncie, Ind.

CONVENTION GUIDE—Ethel Sanford Adams (Mrs. Philip E.), 170 Marlboro St., Boston 16, Mass.
Hospitality Chairman—Adeline Pate Prentiss (Mrs. George), 40 Beacon St., Natick, Mass.
Registration Chairman—Dorothy I. Warner, 821 Beacon St., Boston, Mass.

STANDING COMMITTEES

- Settlement School Committee—Chairman—Virginia Brackett Green (Mrs.), 2650 Sutherland Ave., Indianapolis 5, Ind.**
Treasurer—Zoe Saunders James (Mrs. Richard E.), 1116 Alimingo Dr., Indianapolis 20, Ind.
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.), 2105 S. 90th St., Omaha 14, Neb.**
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 Weyer (Mrs. Paul), 1412 Akin Dr., Evansville, Ind.
Assistant Chairman—Clover Johnson, 229 Race St., Pittsburgh 18, Pa.
Assistant Chairman for Canadian Chapters—Madeleine Mader, 149 S. Park St., Halifax, Nova Scotia, Can.
Province Supervisors on Scholarship:
 Alpha—Consult Chairman.
 Beta—Betty M. Glass, 121 Old Loudon Rd., Latham, N.Y.
 Gamma—Jane Amer Wolf (Mrs. George L.), 226 Elmdale Ave., Akron 13, Ohio.
 Delta—Marybelle Carr Curry (Mrs. Robert B.), 3609 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—Glady Osborne Hall (Mrs. Gerald L.), 325 N. Benton St., Palatine, Ill.
 Kappa—Dorothy Tompkins Revell (Mrs. Eugene A.), 1450 8th St. S., Fargo, N.D.
 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.), Box 337, Seabrook, Texas.
 Xi—Consult Chairman.
- Omicron—Barbara Crosland Lind (Mrs. William), 4303 S.E. 4th Ave., Portland 6, Ore.**
 Pi—Helena Dingle Moore (Mrs. George H.), 702 Heliotrope, Corona Del Mar, Calif.
- Committee on Transfers—Margaret Strum Acheson (Mrs. Howard A. Jr.), 126 Pine Tree Rd., Radnor, Pa.**
Committee on Fraternity Study and Examination—Chairman—Mary Foster Haney (Mrs. Lawrence O.), 2016 N. Cascade Ave., Colorado Springs, Colo.
Province Supervisors on Fraternity Study and Examination:
 Alpha—Alyce Fenn O'Hara (Mrs. Edward), 1590 S. Main St., Cheshire, Conn.
 Beta—Mary Griffith Halbin (Mrs. John), 257 Bedford, Buffalo 16, N.Y.
 Gamma—Janet Laudick Gall (Mrs. E. B.), 1321 Harvard Blvd., Dayton 6, Ohio.
 Delta—Katherine Batts Salley (Mrs. W. C.), 1600 West 49th St., Norfolk 8, Va.
 Epsilon—Maxine Williams Morse (Mrs. C. H.), 6645 Glenway Dr., Birmingham, Mich.
 Zeta—Augusta Hite Johnson, Mrs. Eric A., Jr., 201 South West St., Crawfordsville, Ind.
 Eta—Betty Jean Fairris Travillion (Mrs. Thomas R.), 4317 Glen Eden Dr., Nashville, Tenn.
 Theta—Kathryn Leutwiler Tanton (Mrs. G. C., Jr.), 2956 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—Helen Gorse, 6165 Waterman Ave., St. Louis 12, Mo.
 Mu—Martha Hennessy Austin (Mrs. J. R.), 720-63rd St., Des Moines 12, Iowa.
 Nu—Nell Ezell Thomas (Mrs. Ted), 304 Elizabeth Rd., San Antonio, Tex.
 Xi—Elizabeth Knowles Anderson (Mrs. C. H.), 1803 17th Ave., Greeley, Colo.
 Omicron—Mary Angela Jahant Alderson (Mrs. Edwin F.), 12004 23rd Ave., N.E., Seattle 55, Wash.
 Pi—Frances Chubb, 2471 Lincoln Ave., San Jose, Calif.
- Pi Phi Times Committee—Coordinator: Mariantha James Williams (Mrs. Benjamin R., Jr.), 370 S. Maple Ave., Webster Groves 19, Mo.**
Province Coordinators:
 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 Bosshart Featherstone (Mrs. Ronald A.), 225 E. Maryknoll, Rochester, Mich.
 Zeta—Eugenia Matnew Kleinkecht (Mrs. Richard B.), 2000 S. E St., Richmond, Ind.
 Eta—Eleanor Saunders Morris (Mrs. William T., Jr.), 76 E. Chestnut St., Asheville, N.C.
 Theta—Ruth Black Arnold (Mrs. Sidney M.), 1611 Mt. Paran Rd. N.W., Atlanta, Ga.
 Iota—Miriam Wylie Eickhoff (Mrs. Harold J.), 5727 Main St., Downers Grove, Ill.
 Kappa—Mary Margaret Lamers Grist (Mrs. James), 24 Winona Ct., Appleton, Wis.
 Lambda—Mattatou Marshall Roth (Mrs. Milo K.), 524 N. Mt. Olive, Siloam Springs, Ark.
 Mu—Helen Walton West (Mrs. I. Arch), 3108 Valley Dr., Sioux City, Iowa.
 Nu—Janet McDonald Sawyer (Mrs. James T.), 3413 Bristol, Amarillo, Texas.
 Xi—Frances Avent DeKay (Mrs. Emory), 302 S. Tenth St., Laramie, Wyo.
 Omicron—Jean Howard Smith (Mrs. Maurice R.), 5506 Douglas Dr., Yakima, Wash.
 Pi—Lucinda Griffith Burrows (Mrs. Gates W.), 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 Frain 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.**
Treasurer—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, 205 W. Pennsylvania St., Urbana, Ill.
 Mrs. Phillip J. Shenon, 1339 Third Ave., Salt Lake City, Utah.
- Committee on Manuals—Chairman—Mildred Odell Sale (Mrs. Clarence), 7612 Bryn Mawr, Dallas 25, Texas.**

NATIONAL PANHELLENIC CONFERENCE

- NPC Chairman—Mrs. Darrell R. Nordwall, 60 Sutton Place, So., New York 22, N.Y.**
Pi Beta Phi Delegate—Mrs. Robert S. Wild, 310 Hill Bldg., 839-17th St., N.W., Washington 6, 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*—Elizabeth Newberry Motycka (Mrs. Joseph), Rt. 3, Folly Lane Coventry, Conn.
Maine Alpha—University of Maine, Jane Quimby, 328 Balentine Hall, 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, Le Chateau, Middlebury, Vt.
Vermont Beta—University of Vermont, Sally Humphrey, 369 S. Prospect St., Burlington, Vt.
Massachusetts Alpha—Boston University, Margaret Black, 91 Bay State Rd., Boston, Mass.
Massachusetts Beta—University of Massachusetts, Elizabeth Anne Graves, 388 N. Pleasant St., 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, Susanne Sprengle, 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, 330 Triphammer Rd., 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, Box 219, 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, Marylu Warner, Austin Hall, Delaware, Ohio.
Ohio Epsilon—University of Toledo, Yvonne Bronowicz, 3029 W. Bancroft, Toledo, Ohio.
Ohio Zeta—Miami University, Barbara Ann Warrick, 220 Hamilton Hall, Oxford, Ohio.
Ohio Eta—Denison University, Jacquelyn Oglesby, Beaver Hall, Denison U., Granville, Ohio.

DELTA PROVINCE

- President*—Mary V. Williams, 21 E. Main St., Richmond, Va.
Maryland Beta—University of Maryland, Phyllis Cox, 12 Fraternity Row, College Park, 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, Frances Persinger, Box 254, 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, Kathryn Sell, 1493 University Ave., Morgantown, W.Va.

EPSILON PROVINCE

- President*—Marnie Gardner Christiansen (Mrs. G. T.), 425 Fairfax, Birmingham, Mich.
Michigan Alpha—Hillsdale College, Ann Bodnar, 183 Hillsdale St., 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, Betty-May Ormiston, 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.), 15 Beckett Dr., Muncie, Ind.
Indiana Alpha—Franklin College, Beverly Fewell, Elsey Hall, Franklin, Ind.
Indiana Beta—Indiana University, Sally Buchanan, 928 E. Third, Bloomington, Ind.
Indiana Gamma—Butler University, Katherine Williams, 1311 Golden Hill Dr., Indianapolis, Ind.
Indiana Delta—Purdue University, Joan Hickey, 1012 State St., West Lafayette, Ind.
Indiana Epsilon—DePauw University, Carolyn Raup, 303 S. Locust, Greencastle, Ind.
Indiana Zeta—Ball State Teachers College, Kay Thornburg, 508 N. McKinley, Muncie, Ind.

ETA PROVINCE

- President*—Janet Skidmore Skinner (Mrs. Robert H.), Merriwood Dr., Route 14, Knoxville, Tenn.
Kentucky Alpha—University of Louisville, Patty Downey, 123 E. Shipp St., Louisville, Ky.
Tennessee Alpha—University of Chattanooga, Marilyn Harris, 700 Oak St., Chattanooga, Tenn.
Tennessee Beta—Vanderbilt University, Eleanor Force, 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, Sarah Jane Shaw, Pi Beta Phi House, Chapel Hill, N.C.
North Carolina Beta—Duke University, Helen Rhodes, Box 6402, College Station, Durham, N.C.
South Carolina Alpha—University of South Carolina, Jean Huffman, 3407 Monroe St., 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, Dena Huguley, Box 869, University, Ala.
Alabama Gamma—Alabama Polytechnic Institute, Polly East, Home Management House-Duplex, Auburn, Ala.
Florida Alpha—Stetson University, Judy Hill, Box 590, Stetson Univ., De Land, 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, Mary Ann Hinely, 886 S. Milledge Ave., Athens, Ga.

IOTA PROVINCE

- President*—Fay Martin Gross (Mrs. L. Morell), 746 Woodland Ave., Hinsdale, Ill.
Illinois Alpha—Monmouth College, Sue Gingrich, Grier Hall, Monmouth, Ill.
Illinois Beta-Delta—Knox College, Ann Jung, 112 Whiting Hall, Knox College, 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 Biebel, 1004 N. Institute, Peoria, Ill.

KAPPA PROVINCE

- President*—Matilda Maris Severson (Mrs. Roland 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, Maurer Hall, Beloit, Wis.
Wisconsin Gamma—Lawrence College, Waltressa Allen, Colman 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, Pat MacFarlane, 1109 5th St., S.E., Minneapolis, Minn.

LAMBDA PROVINCE

- President*—Mary Elizabeth Zimmerman Knipmeyer (Mrs. L. L.), 612 W. 50th St., Kansas City 12, Mo.
Missouri Alpha—University of Missouri, Claire Williams, 511 Rollins, Columbia, Mo.
Missouri Beta—Washington University, Marla Unruh, 151 N. Bemiston Ave., Clayton 5, Mo.
Missouri Gamma—Drury College, Barbara Jo Williams, 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 7583, L.S.U., Baton Rouge, La.

MU PROVINCE

- President*—Ruth Louise Dierks, 261 W. Rio Rd., Lincoln, Neb.
Iowa Alpha—Iowa Wesleyan College, Nancy Krieck, 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, Sharon Gregg, 118 N. Plum, Vermillion, S.D.
Nebraska Beta—University of Nebraska, Frances Jensen, 426 N. 16th, Lincoln, Neb.
Kansas Alpha—University of Kansas, Marcia Hall, 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.), P.O. Box 337, Seabrook, Texas.
Oklahoma Alpha—University of Oklahoma, Judy Groh, 702 Lahoma, Norman, Okla.
Oklahoma Beta—Oklahoma State University, Barbara Holsapple, 923 College Ave., Stillwater, Okla.
Texas Alpha—University of Texas, Josephine Moore Howell, 2300 San Antonio, Austin, Texas.
Texas Beta—Southern Methodist University, Nita Fraser, 5323 Swiss, Dallas, Texas.
Texas Gamma—Texas Technological College, Shirley Hamlett Cary, 2624-22nd, Lubbock, Texas.
Texas Delta—Texas Christian University, Barbara Salter, Box 323, T.C.U., Ft. Worth, Texas.
New Mexico Alpha—University of New Mexico, Judy Little, 3821 La Hacienda 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, 833 Marion St., Apt. 2, Denver, Colo.
Colorado Gamma—Colorado State University, 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, 5728-60th N.E., Seattle, Wash.
Washington Beta—Washington State College, Marianne Bussanich, 707 Linden, 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, 512 Cauthorn Hall, Corvallis, Ore.
Oregon Gamma—Willamette University, Sandra Harris, 1445 State St., Salem, Ore.
Alberta Alpha—University of Alberta, Jan Learmonth, 10113-122 St., Edmonton, Alta., Can.
Idaho Alpha—University of Idaho, Phyllis McAlexander, 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, Carol Seley, 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, Tina Alessio, 5005 Alzada Dr., La Mesa, Calif.
California Zeta—University of California at Santa Barbara, Janet Allan, 1620 Grand Ave., Santa Barbara, Calif.
Nevada Alpha—University of Nevada, Sharon Stiff, 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—Adelle Wadhams Wright (Mrs. A. J.), 27 Reservoir Rd., Newington 11, Conn.

Boston, Mass.—Joan Moorehead Johnson (Mrs. Wm.), 70 Parish Rd., Needham Heights, Mass.

Burlington, Vt.—Marylin Hinsdale Fletcher (Mrs. John), 7 White Pl., South Burlington, Vt.

Eastern Conn.—Lucy Frost Parkerton (Mrs.), Woodstock, Conn.

Eastern Maine—Mary Jean McIntire White (Mrs. L. E.), R.D. #1, Essex St., Orono, Me.

Halifax, N.S., Can.—Miss Mary Lamb, 25 Carleton St., Halifax, N.S., Can.

Hartford, Conn.—Joan Lundberg Abbott (Mrs. V. J.), 115 Falknor Dr., Manchester, Conn.

*Montreal, Que., Can.—

New Haven, Conn.—Ann Maynard Lucas (Mrs. C. R.), 12 Susan Lane, North Haven, Conn.

Portland, Me.—Miss Barbara E. Bornheimer, Black Point Rd., Scarborough, Me.

Southern Fairfield County, Conn.—Gene Graham Fillion (Mrs.), Oakwood Lane, Greenwich, Conn.

BETA PROVINCE

Vice-President—Anne Logan Hefflin (Mrs. Bertrand), 41 Phillip St., Bloomfield, N.J.

Albany, N.Y.—Helen Maynard Borthwick (Mrs. George), 2617-15th St., Troy, N.Y.

Buffalo, N.Y.—Arlene Swan Lieneck (Mrs. Walter H.), 174 Fairbanks, Kenmore 23, N.Y.

Central Pennsylvania—Margaret Blair Mathias (Mrs. J. P.), 55 S. Water St., Lewisburg, Pa.

Harrisburg-Carlisle, Pa.—Bette Daniels Freeman (Mrs. Melvin), Brentwater Rd., Camp Hill, Pa.

Long Island-North Shore, N.Y.—Mary Ogden Schreiner (Mrs. Robert), 1729 Meadow Court, East Meadow, N.Y.

New York City, N.Y.—Mary Sue Farmer Saltsman (Mrs. W.), 42-25 80th St., Elmhurst, N.Y.

Northern N.J.—Mary E. Banta Gerber (Mrs. George), 2 Sherwood Ave., Madison, N.J.

Philadelphia, Pa.—Miss Holly Stees, Stillwater Farm, Lansdale, Pa.

Pittsburgh, Pa.—Marian Kidd Cunningham (Mrs. J. C.), 319 Overdale Rd., Pittsburgh 21, Pa.

Pittsburgh-South Hills, Pa.—Phyllis Crowe Brownlee (Mrs. J. A.), 446 Serpentine Dr., Pittsburgh 16, Pa.

Poughkeepsie, N.Y.—Ruth Daggett Noyes (Mrs. Robert), 41 Croft Rd., Poughkeepsie, N.Y.

Ridgewood, N.J.—Nellie Whitney Brown (Mrs. Carl), 10 Allen Pl., Fairlawn, N.J.

Rochester, N.Y.—Julia Rosenkrans Washburn (Mrs. Burton R.), 55 Stanford Rd., Rochester 20, N.Y.

Schenectady, N.Y.—Miss Georgia Nelson, 42 Washington Rd., Scotia, N.Y.

State College, Pa.—Rowena Edwards Hammond (Mrs. Richard), 415 S. Atherton St., Apt. 25, State College, Pa.

Syracuse, N.Y.—Jean Crennan McCuen (Mrs. Donald), 101 Downing Rd., DeWitt, N.Y.

Westchester County, N.Y.—Dorothy Verges Griffin (Mrs. Lloyd), 4 Richbell Rd., Scarsdale, N.Y.

GAMMA PROVINCE

Vice-President—Helen Boucher Dix (Mrs. Carr E.), 6028 Dublin Rd., Dublin, Ohio

Akron, Ohio—Olga Kosciukiewicz Phares (Mrs. Dewey), 368 Stratford Rd., Akron 13, Ohio

Athens, Ohio—Sallie Hawkins Roberts (Mrs. W. L.), 2 Spring St., Athens, Ohio

Canton, Ohio—Katharine Margaret Kelley Sullivan (Mrs. Bruce C.), 1744 Harvard N.W., Canton 3, Ohio

Cincinnati, Ohio—Shirley Culp Davies (Mrs. Alfred R.), 125 Glenridge Pl., Cincinnati, Ohio

Cleveland East—Marie Anderson Burrows (Mrs. R. P.), 2885 Hampton Rd., Shaker Heights 20, Ohio

Cleveland West—Catherine Silbernagel Brannan (Mrs. John H.), 19431 Frazier Dr., Rocky River, Ohio

Columbus, Ohio—Katherine Montgomery MacEwan (Mrs. R. J.), 2621 Nottingham, Columbus 21, Ohio

Dayton, Ohio—Mary Harold Neff (Mrs. Stewart), 356 East Drive, Dayton, Ohio

Hamilton, Ohio—Beverly Klunk Rhodenbaugh (Mrs. D. D.), 1135 Susan Dr., Hamilton, Ohio

Newark-Granville, Ohio—Mary Blackman Parsons (Mrs. Hugh G.), Columbus Rd., R.D. #1, Granville, Ohio

Ohio Valley, Ohio—Vaughn Nolte Miller (Mrs. Thomas B.), 14 Metz Terr., Wheeling, W.Va.

Springfield, Ohio—Barbara Dennerlein Miller (Mrs. Dale E.), 316 Glendale, Springfield, Ohio

Toledo, Ohio—Jane Gordon Graper (Mrs. F. B.), 3718 Edgevale Rd., Toledo, Ohio

Youngstown-Warren, Ohio—Miss Rachel T. Hopkins, 735 Bryson St., Apt. 2E, Youngstown, Ohio

DELTA PROVINCE

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

Arlington-Alexandria, Va.—Ellen Margaret Helton Young (Mrs. Donald A.), 2327 S. Inge St., Arlington, Va.

Baltimore, Md.—Patricia Beasley Holder (Mrs. R. G.), 5816 Edgepark Rd., Apt. 4, Baltimore 14, Md.

Charleston, W.Va.—Lulu Vance Fetzer (Mrs. Wm.), 1455 Longridge Rd., Charleston, W.Va.

Clarksburg, W.Va.—Lois Jean Atkinson Turner (Mrs. Ronald), Lake Floyd, Bristol, W.Va.

Fairmont, W.Va.—Eleanor Hastings Parks (Mrs. S. W.), Idlewyle Lane (P.O. Box 1187), Fairmont, W.Va.

Morgantown, W.Va.—Marjorie White Spencer (Mrs. John), 621 Grand St., Morgantown, W.Va.

Norfolk, Va.—Miss Deborah Westcott, 7666 Maury Arch, Norfolk, Va.

Richmond, Va. (May L. Keller)—Carolyn Schultz Freeman (Mrs. Dwight), 4405 W. Franklin St., Richmond, Va.

Roanoke, Va.—Marilyn Mitchell Putnam (Mrs. R. W.), 1625 Sweet Briar Ave. S.W., Roanoke, Va.

Southern W. Va.—Jean Blosser Lynch (Mrs. G. Burk), 207 Granville Ave., Beckley, W. Va.
Washington, D.C.—Marybell Carr Curry (Mrs. R. B.), 5609 Overlea Rd., Washington 16, D.C.
Washington, D.C. Jr.—Barbara McCollum Shoemaker (Mrs. J. H.), 10805 Tenbrook Dr., Silver Spring, 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.—Miss Sallie Scoggin, 711 E. Mitchell St., Petoskey, Mich.
Bloomfield Hills—Laura Thorn Kent (Mrs. R. E.), 700 Graefield Ct., Birmingham, Mich.
Detroit, Mich.—Ann Walker Brown (Mrs. Miller), 15512 Ashton Rd., Detroit 23, Mich.
Grand Rapids, Mich.—Mary Kirk Lindberg (Mrs. Fred), 2432 Almont S.E., Grand Rapids 6, Mich.
Grosse Pointe, Mich.—Frances Weiser Nouse (Mrs. Dale), 324 Belanger, Grosse Pointe Farms 36, Mich.
Jackson, Mich.—Mary Louise Sharkey White (Mrs. W. J.), 2038 Wildwood Lane, Jackson, Mich.
Lansing-East Lansing, Mich.—Grace Ashby Burgett (Mrs. Glenn A.), 1512 W. Ottawa, Lansing, Mich.
London, Ont., Can.—Margaret Bell Ballantine (Mrs. J.), 200 Devonshire Ave., London, Ont., Can.
Southwestern Mich.—Ava Jeanne Thomas Wilson (Mrs. James), 523 Woods Rd., Battle Creek, Mich.
Toronto, Ont., Can.—Annetta McMonagle Turner (Mrs. J.), 7 Alvarado Pl., Don Mills, Ont., Can.

ZETA PROVINCE

Vice-President—Lena Pavey Morrow (Mrs. Avery P.), P.O. Box 1888, Gary, Ind.
Anderson, Ind.—Judy Buchanan Austin (Mrs. C. E.), 1612 Westwood Dr., Anderson, Ind.
Bloomington, Ind.—Phyllis Sturgeon Little (Mrs. Dick), Nashville Rd., Bloomington, Ind.
Columbus, Ind.—Janice Harrison Armuth (Mrs. Frank), R.R. #2, Edinburg, Ind.
Ft. Wayne, Ind.—Geraldine Kierspe Erwin (Mrs. Don), 447 Englewood Ct., Ft. Wayne, Ind.
Franklin, Ind.—Pauline Pangburn Voris (Mrs. W. A.), 123-14th St., Franklin, Ind.
Gary, Ind.—Gloria Dawson McDaniel (Mrs. Richard), 836 E. 35th Ct., Gary, Ind.
Hammond, Ind.—Jane Calnon Sohl (Mrs. William I.), 6931 Ridgeland Ave., Hammond, Ind.
Indianapolis, Ind.—Martha Kirby Middleton (Mrs. Robert K.), 434 N. Emerson, Indianapolis, Ind.
**Kokomo, Ind.*—
Lafayette, Ind.—Mary Jane Gifford Lorenz (Mrs. Maurice), 14-3 Ross Ade Dr., West Lafayette, Ind.
Muncie, Ind.—Emily Walter Wallace (Mrs. John), 2727 S. Parkway Dr., Muncie, Ind.
Richmond, Ind.—Mary Agnes Shay Starr (Mrs. Robert C.), 302 S. 11th St., Richmond, Ind.
South Bend-Mishawaka, Ind.—Helen May Jernegan Doolittle (Mrs. R. P.), 302 Miami Club Dr., Mishawaka, Ind.
Southeastern Ind.—Kathryn Busard Roller (Mrs. B. S.), 1214 N. Morgan, Rushville, Ind.
Southwestern Ind.—Isabel Jane Good Byers (Mrs. Herman), 2856 W. Pennsylvania St., Evansville, Ind.
Terre Haute, Ind.—Dorothy Burget Boone (Mrs. M. E.), 2700 Crawford St., Terre Haute, Ind.

ETA PROVINCE

Vice-President—Nancy Howard Breeding (Mrs. Warren C.), 371 Garden Rd., Lexington, Ky.
Blue Ridge—Miss Helen Fields, 1214 E. Holston Ave., Johnson City, Tenn.
Chapel Hill, N.C.—Nancy Burcham Dann (Mrs. Carl), 69 Hamilton Rd., Glen Lennox, Chapel Hill, N.C.
Charlotte, N.C.—Marilyn Messner Haayen (Mrs. R.), 1047 Sedgefield Rd., Charlotte, N.C.
Chattanooga, Tenn.—Miss Sue Johnson, 1508 Chamberlain Ave., Chattanooga, Tenn.
Columbia, S.C.—Margaret Weinland Brooker (Mrs. W. L., Jr.), 1007 Henderson St., Columbia, S.C.
Knoxville-Little Pigeon, Tenn.—Miss Patricia A. Ballard, 307-15th St., Knoxville, Tenn.
Lexington, Ky.—Kathryn Elizabeth Gable Thompson (Mrs. C. L.), 1553 Tates Creek Pike, Lexington, Ky.
Louisville, Ky.—Ann Carter Schubert (Mrs. Wm. S.), 206 Marlin Dr., Jeffersontown, Ky.
Memphis, Tenn.—Phyllis Gouin Kelly (Mrs. G. E.), 4814 Marlin Ave., Memphis, Tenn.
Nashville, Tenn.—Elizabeth Burns Davies (Mrs. Ed), 5631 Kendall Dr., Nashville, Tenn.

THETA PROVINCE

Vice-President—Lois Overstreet Summers (Mrs. C. H.), 6011 Cellini, Coral Gables, Fla.
Athens, Ga.—Nelle Price Epps (Mrs. B. B.), 190 Carlton Terr., Athens, Ga.
Atlanta, Ga.—Miss Betty Siedelberg, 790 Sherwood Rd. N.E., Atlanta, Ga.
Birmingham, Ala.—Josephine Winn Reiner (Mrs. Otto R.), 2117 Mountain View Dr., Birmingham, Ala.
De Land, Fla.—Mabel Brooks Bartling (Mrs. E. P.), 209 E. Ohio, De Land, Fla.
Ft. Lauderdale, Fla.—Grace Cary Bachman (Mrs. C. W.), 11 Sunset Lane, Pompano Beach, Fla.
Jacksonville, Fla.—Eleta Padgett Duncan (Mrs. Robert), 3363 Randall St., Jacksonville, Fla.
Lakeland, Fla.—Georgia Ann Utterbeck Akey (Mrs. R. M.), 1109 Afton Dr., Lakeland, Fla.
Miami, Fla.—Joie Lohnitz Nugent (Mrs. E. W.), 1777 Chucunantah Rd., Miami, Fla.
Montgomery, Ala. (Anita Van de Voort Hudson)—Jane Pearson Roark (Mrs. Ray W.), 1901 Graham St., Montgomery, Ala.
Orlando-Winter Park, Fla.—Beverly Hoffman McCall (Mrs. Hollis), 500 Vern Dr., Orlando, Fla.
Pensacola, Fla.—Blanche Tanner Snow (Mrs. John), 2811 N. 19th Ave., Pensacola, Fla.
St. Petersburg, Fla.—Russell McCord Hobbs (Mrs. John D., Jr.), 890 Eden Isle Blvd., Snell Isle, St. Petersburg, Fla.
Tampa, Fla.—Lois Hartt Keune (Mrs. O. F.), 676 Geneva Pl., Tampa, Fla.

IOTA PROVINCE

Vice-President—Edna Earl Duncan (Mrs. Perry E.), 2121 Illini Rd., Springfield, Ill.
Arlington Heights, Ill.—Betty Fischer Donahue (Mrs. Francis H.), 809 N. Princeton Ave., Arlington Heights, Ill.
Avon, Ill. (Libbie Brook Gaddis)—Jacqueline Luper Williamson (Mrs. Dan), Avon, Ill.
Champaign-Urbana, Ill.—Betty McCormick Michael (Mrs. Walter), 1806 S. Peach, Champaign, Ill.
Chicago Business Women, Ill.—Miss Lucile Grover, 135 S. LaSalle St., Chicago 3, Ill.
Chicago North, Ill.—Miss Mary Lindemann, 423 Blackhawk St., Chicago 10, Ill.
Chicago South, Ill.—Virginia Rundberg Daugherty (Mrs. Tice), 3025 W. 71st St., Chicago, Ill.
Chicago West Suburban, Ill.—Rae Leah Keller Willkie (Mrs. E. E.), 4707 Grand Ave., Western Springs, Ill.
Decatur, Ill.—Miss Merry Hope Hinton, 888 N. Dunham, Decatur, Ill.
DuPage County, Ill. (Nina Harris Allen)—Lois DePew Simmons (Mrs. M.), 675 Duane St., Glen Ellyn, Ill.
Galesburg, Ill.—Sally Hopkins Hutchcroft (Mrs. James), 301 E. North St., Knoxville, Ill.

Greater Alton Area, Ill.—Marcella Durr Erickson (Mrs. A. D.), 317 W. Park, Edwardsville, Ill.
Illinois Fox River Valley—Nancy Corrington Marks (Mrs. John), 1717 Kensington, Aurora, Ill.
Jacksonville, Ill. (Amy B. Onken)—Marcy Haeger McQuillan (Mrs. John, Jr.), 348 S. Main, White Hall, Ill.
Joliet, Ill.—Rachael Horner Meadows (Mrs. W. A.), Romeo Rd., R. #2, Box 158, Lockport, Ill.
Lake County, Ill.—Elizabeth Ann Singer Banes (Mrs. R. E.), 913 Ash St., Waukegan, Ill.
Milton Township—Sue Wideman Prichard (Mrs. H. C.), Box 422, Glen Ellyn, Ill.
Monmouth, Ill.—Margaret Cary Ketterer (Mrs. John J.), 815 E. Broadway, Monmouth, Ill.
North Shore, Ill.—Viva Young Torcom (Mrs. Edward M.), 9353 Hamlin Ave., Evanston, Ill.
North Shore, Ill. Jr.—Peggy Fraser Walbridge (Mrs. Thomas C.), Longmeadow Farm, Hibbard Rd., Winnetka, Ill.
Oak Park-River Forest, Ill.—Blanche Ethel Thomas Wagner (Mrs. G. W.), 604 Clinton Ave., Oak Park, Ill.
Park Ridge-Des Plaines, Ill.—Barbara Winks Smythe (Mrs. W. W.), 527 Grand Blvd., Park Ridge, Ill.
Peoria, Ill.—Ruth Short Easton (Mrs. R. S.), 154 High Point Rd., Peoria, Ill.
Rockford, Ill.—Miss Edith Whiting, 125 Lawn Pl., Rockford, Ill.
South Suburban Chicago, Ill.—Helen Fox Letter (Mrs. Thomas), 16765 Trapet Ave., Hazel Crest, Ill.
Springfield, Ill.—Mary Brown Tobermann (Mrs. Charles), 2000 Cherry Rd., Springfield, Ill.
Tri-City—Nancy Jean Knowles Rider (Mrs. D. E.), 814 Kirkwood, Davenport, Iowa

KAPPA PROVINCE

Vice-President—Helenmarie Jacobson Rosholt (Mrs. Gordon), 4115 Glencrest Rd., Tyrol Hills, Minneapolis 16, Minn.
Beloit, Wis.—Dorothy Fisher Frederick (Mrs. L. G.), 1018 Bushnell St., Beloit, Wis.
Duluth, Minn.-Superior, Wis.—Ione Nixon Sibley (Mrs. F. H.), 3716 Crescent View, Duluth, Minn.
For River Valley, Wis.—Miss Jean Curtis, 307 E. Lawrence St., Appleton, Wis.
Grand Forks, N.D.—Marion Bird Webb (Mrs. Frank), 317 Park Ave., Grand Forks, N.D.
Madison, Wis.—Jane Bours Webster (Mrs. L. C.), 1213 S. Midvale Blvd., Madison, Wis.
Milwaukee, Wis.—Betty Stewart Moran (Mrs. Marvin), 2301 E. Marion St., Milwaukee 11, Wis.
 **Minneapolis, Minn.*—Alice Brown Larsen (Mrs. Robert), 4945 Russell Ave. S., Minneapolis, Minn.
St. Paul, Minn.—Betty Jean Marsh Rasmussen (Mrs. Byron D.), 1358 E. Maynard Dr., Apt. 266, St. Paul 16, Minn.
Winnipeg, Man., Can.—Norma Kendall Bingeman (Mrs. R.), 672 Waterloo St., Winnipeg 9, Man., Can.

LAMBDA PROVINCE

Vice-President—Betty Rowton Holt (Mrs. Joseph R.), 6826 Fontana Rd., Kansas City 15, Mo.
Baton Rouge, La.—Helen Libby Gordiner (Mrs. James B., Jr.), 3155 Fritchie Dr., Baton Rouge, La.
Columbia, Mo.—Martha LeBuhn Allen (Mrs. Louis), 1615 Bass Ave., Columbia, Mo.
Fayetteville, Ark.—Miss Mary Droke, 17 E. Dickson St., Fayetteville, Ark.
Fort Smith, Ark.—Eleanor Wood Teague (Mrs. John P.), Box 195, Alma, Ark.
Kansas City, Mo.—Margaret Mitchell Plunkett (Mrs. Thomas H.), 7630 Belleview, Kansas City, Mo.
Lake Charles, La.—Andree Goudeau Bishop (Mrs. H. G.), 2005 Elms St., Lake Charles, La.
Little Rock, Ark.—Dorris Karcher Wellington (Mrs. Louis D.), 3405 Ridgeroad Park Hill, North Little Rock, Ark.
Marked Tree, Ark.—Dorothy Davis Stuck (Mrs. Howard C., Jr.), Box 21B, Marked Tree, Ark.
New Orleans, La.—Caroline Trueman Sharp (Mrs. John), 324 Audubon St., New Orleans, La.
Osceola, Ark.—Evelyn Pigg Newcomb (Mrs. Guy), Osceola, Ark.
Pine Bluff, Ark.—Helen Kost Ferranti (Mrs. R. F.), 700 Hudson, Pine Bluff, Ark.
St. Louis, Mo.—Dolores Kriegshauser Lansche (Mrs. W. Edward), 1322 McCutcheon, Apt. A, Richmond Heights 17, Mo.
Shreveport, La.—Mary Stubbs Shipman (Mrs. Carl), 3621 Greenwood Pl., Shreveport, La.
Siloam Springs, Ark.—Mattalou Marshall Roth (Mrs. Milo), 524 N. Mt. Olive, Siloam Springs, Ark.
Springfield, Mo.—China Patricia Hays Bradshaw (Mrs. Paul), 1603 S. Kenwood, Springfield, Mo.
Texas, Tex.—Ruth Hendrick Kittrell (Mrs. J. B.), 1902 Laurel St., Texarkana, Ark.
Tri State—Ruth Melton Patterson (Mrs. Hal R.), 520 Connor, Joplin, Mo.

MU PROVINCE

Vice-President—Dorothy Weaver Morgan (Mrs. Kent R.), 2648 High St., Lincoln 2, Neb.
Ames, Iowa—Margaret E. Macy Adams (Mrs. Clinton J.), 1204 Orchard Dr., Ames, Iowa
Burlington, Iowa—Elinor Thompson Lundgren (Mrs. J. B.), 829 N. 5th St., Burlington, Iowa
Cedar Rapids, Iowa—Phyllis Eschboch Schulz (Mrs. Robert), 524 35th St. S.E., Cedar Rapids, Iowa
Council Bluffs, Iowa—Dolores Weaver Mielke (Mrs. Charles), Rt. 2, Council Bluffs, Iowa
Des Moines, Iowa—Jane Eller Collins (Mrs. R. R.), 5130 Grand Ave., Des Moines 12, Iowa
Hutchinson, Kan.—Nancy Broadhead Cook (Mrs. Kenneth M.), 329 E. 17th St., Hutchinson, Kan.
Indianola, Iowa—Agnes Wright Stone (Mrs. Homer A.), Rt. 3, Indianola, Iowa
Iowa City, Iowa—Jeanne Hall Lloyd-Jones (Mrs. Richard), 160 Oak Ridge St., Iowa City, Iowa
Kansas City, Kan.—Martha Jane Shaw Cooke (Mrs. A. C., III), 5417 W. 76th St., Prairie Village, Kan.
Lawrence, Kan.—Johanna Bretz Piskoty (Mrs. Richard), 2003 Stratford Rd., Lawrence, Kan.
Lincoln, Neb.—Ruth Weigand Gray (Mrs. M. N.), 4000 Washington, Lincoln, Neb.
Manhattan, Kan.—Mary Ann Montgomery McCoy (Mrs. John), 1516 Humboldt, Manhattan, Kan.
Mt. Pleasant, Iowa—Beulah Billingsley Hayes (Mrs. C. F.), 400 W. Clay St., Mt. Pleasant, Iowa
North Platte, Neb.—Helen Smith Dent (Mrs. Townsend E.), 402 S. Sycamore St., North Platte, Neb.
Omaha, Neb.—Erra Cornwell Carlson (Mrs. Curtis R.), 5819 Frederick St., Omaha 6, Neb.
Sioux City, Iowa—Grace Harlan McKinley (Mrs. Sherman), 316 E. 2nd St., South Sioux City, Neb.
Sioux Falls, S.D.—Ann McClenahan Secher (Mrs. Sam), 1015 S. Second, Sioux Falls, S.D.
Topeka, Kan.—Barbara Hamilton Fuller (Mrs. M. L.), 1520 Medford, Topeka, Kan.
Vermillion, S.D.—Vera Courshon Meisenholder (Mrs. Walter), 619 Valley View Dr., Vermillion, S.D.
Western Kansas—Mary Kendall Praeger (Mrs. W. G.), Box 219, Claffin, Kan.
Wichita, Kan.—Nancy Lee Foster Cramer (Mrs. L. E.), 112 N. Terrace Dr., Wichita, Kan.

NU PROVINCE

Vice-President—Evelyn Willie Moody (Mrs. John D.), 2008 Country Club Dr., Midland, Texas
Abilene, Texas—Mary Pittman Minter (Mrs. George, Jr.), 840 Sayles Blvd., Abilene, Texas
Albuquerque, N.M.—Mary Joe Calloway Torgerson (Mrs. D. L.), 3124 California N.E., Albuquerque, N.M.

- Amarillo, Texas*—Miss Betty Lou Tolson, 2417 Crockett, Amarillo, Texas
Ardmore, Okla.—Theil Connor Hamm (Mrs. C. W.), Box 178, Ardmore, Okla.
Austin, Texas—Elise Bumpass Helms (Mrs. P. M.), 3406 Hillview Rd., Austin 3, Texas
Bartlesville, Okla.—Adele Truex Musgrave (Mrs. C. R., Jr.), 1517 Smyser Dr., Bartlesville, Okla.
Brazos Valley, Texas—Sara Allen Cofer (Mrs. D. Brooks), Box 325, College Station, Texas
Corpus Christi, Texas—Elizabeth Huey Castor (Mrs. C. I.), 411 Pasadena, Corpus Christi, Texas
Dallas, Texas—MaBelle Miller Bell (Mrs. Wm. C.), 4316 Beverly Dr., Dallas, Texas
El Paso, Texas—Betty Colt Tynan (Mrs. Martin F.), 4501 Trowbridge, El Paso, Texas
Ft. Worth, Texas—Mary Elizabeth Walker Meadows (Mrs. Henry), 2521 Shirley, Ft. Worth, Texas
Houston, Texas—Emmi Prokop Monkhouse (Mrs. J. R.), 2908 Robinhood, Houston 5, Texas
Lubbock, Texas—Pauline Barrier Lowe (Mrs. Brady), 3101-32nd St., Lubbock, Texas
McAlester, Okla.—Marjorie Wolcott Bell (Mrs. Robert), 400 East Greek, McAlester, Okla.
Midland, Texas—Miss Dorothy Perkins, 800 N. "F" St., Midland, Texas
Muskogee, Okla.—Lucille Sneed Sparks (Mrs. C. N.), 1117 Georgetown, Muskogee, Okla.
Norman, Okla.—Mary McMillan Taylor (Mrs. R. M.), 1200 Ann Arbor Dr., Norman, Okla.
Oklahoma City, Okla.—Kathryn Johnston Carr (Mrs. Meryl), 1121 Belford Ave., Oklahoma City, Okla.
Okmulgee, Okla.—Lela Parks McCauley (Mrs. L.), Box 574, Okmulgee, Okla.
Pauls Valley, Okla.—Bernice Patterson Lindsey (Mrs. Ray), Twin Oaks, Rt. 1, Pauls Valley, Okla.
Ponca City, Okla.—Frances Badger Van Winkle (Mrs. Verne J.), 706 S. 5th St., Ponca City, Okla.
Roswell, N.M.—Helen Ward Whitmore (Mrs. D. A.), 64 Billy Mitchell Pl., Walker Air Force Base, Roswell, N.M.
Sabine District (Nita Hill Stark)—Martha Ann Griswold Stedman (Mrs. E. D., Jr.), 2460 Louisiana, Beaumont, Texas.
**San Angelo, Texas*—
San Antonio, Texas—Imogene Webb Schoenfeld (Mrs. P. C.), 824 Morningside, San Antonio, Texas
Shawnee, Okla.—Charlene Yeaton Stewart (Mrs. Bill), R. 3, Box 471, Shawnee, Okla.
Sherman-Denison, Texas—Jane McElhannon Hubbard (Mrs. K. W.), 930 S. French, Denison, Texas
Stillwater, Okla.—Ruth Sundell Orr (Mrs. H. W.), 41 College Circle, Stillwater, Okla.
Tulsa, Okla.—Catherine Grant McAlister (Mrs.), 2525 E. 20th St., Tulsa, Okla.
Tyler, Texas—Katherine Weeks Bridewell (Mrs. W. F.), 215 E. Second, Tyler, Texas
Waco, Texas—Martha Brooks Lanham (Mrs. Sam), 2602 W. Waco Dr., Waco, Texas
Wichita Falls, Texas—Edith Knies Woodward (Mrs. Nick), 2000 Speedway, Wichita Falls, Texas

XI PROVINCE

- Vice-President*—Evelyn Lowman Darby (Mrs. Geo. T.), 7 W. Caramillo, Colorado Springs, Colo.
Boulder, Colo.—Mary Kay Hinkley Hudson (Mrs. James D.), 1001-11th St., Boulder, Colo.
Bozeman, Mont.—Wilma Van Horssen Hintzpetter (Mrs. E. D.), 619 S. Willson, Bozeman, Mont.
Casper, Wyo.—Jean Christensen Freeman (Mrs. Robert), 2814 E. 3rd, Casper, Wyo.
Cheyenne, Wyo.—Martha Bauman Brown (Mrs. F. Richard), 1315 E. 18th St., Cheyenne, Wyo.
Colorado Springs, Colo.—Eleanor Barnes Sunstrum (Mrs. John M.), 26 N. Logan, Colorado Springs, Colo.
Denver, Colo.—Ione Goodknight Sitler (Mrs. Charles W.), 1931 Hudson, Denver, Colo.
Fort Collins, Colo.—Lola Tompkins Downs (Mrs. Robert), Rt. 4, Box 134, Ft. Collins, Colo.
Laramie, Wyo.—Eleanor Knight Keefer (Mrs. Wm. R.), 1803 Ord St., Laramie, Wyo.
Ogden, Utah—Evelyn Holmes Salerno (Mrs. L. J.), 3510 Tyler Ave., Ogden, Utah
Pueblo, Colo.—Miss Adrian Comer, 2912 4th Ave., Pueblo, Colo.
Salt Lake City, Utah—Jennie Lee Allen Creer (Mrs. J. P.), 2155 King St., Salt Lake City, Utah

OMICRON PROVINCE

- Vice-President*—Sarahjane Paulsen Vanasse (Mrs. Horace J.), 302 Howe St., Seattle, Wash.
Bellevue, Wash.—Phyllis Atwater Volkstorf (Mrs. E. R.), 9346 Vineyard Crest, Bellevue, Wash.
Bellingham, Wash.—Dorothy Miller Waters (Mrs. R. J.), 1365 Marine Dr., Bellingham, Wash.
Boise, Idaho—Jody Raber Thomas (Mrs. Eugene), 3404 Kipling Rd., Boise, Idaho
Calgary, Alta., Can.—Jean Clow Irwin (Mrs. J. S., III), 2519 Richmond Rd., Calgary, Alta., Can.
Cooch County, Ore.—Elinor Fagles Chandler (Mrs. Ben Jr.), 1045 W. Date, Cooch Bay, Ore.
Corvallis, Ore.—Jane Holcomb Russell (Mrs. J. A.), 349 N. 21st St., Corvallis, Ore.
Edmonton, Alta., Can.—Miss Olga Doskoch, 12953 61st St., Edmonton, Alta., Can.
Eugene, Ore.—Evelyn Underwood Piccinati (Mrs. J. G.), 2332 Van Ness St., Eugene, Ore.
Everett, Wash.—Miss Alice Peterson, 3231 Broadway, Everett, Wash.
Klamath Falls, Ore.—Eleanor Collier Ehlers (Mrs. F. B.), 1338 Pacific Ter., Klamath Falls, Ore.
Medford, Ore.—Betty Corey Sexton (Mrs. Harold W.), 2536 Lyman, Medford, Ore.
Olympia, Wash.—Cornelia Cockburn Beaty (Mrs. R. W.), Rt. 7, Box 664, Olympia, Wash.
Portland, Ore.—Carol Gleason Anderson (Mrs. Henry D.), 2924 N.E. 39th Ave., Portland, Ore.
Salem, Ore. (Nancy Black Wallace)—Suzanne Barnes Morrison (Mrs. Robert), 375 Oak St., Salem, Ore.
Seattle, Wash.—Carolyn Kuns Mowery (Mrs. P. L.), 2671 Belvedere, Seattle 6, Wash.
Spokane, Wash.—Patricia Stewart Smith (Mrs. Roger), West 221 24th Ave., Spokane, Wash.
Tacoma, Wash.—Inez Smith Soule—Jeanne Hein Holroyd (Mrs. J. A.), 7229 Custer Rd. S.W., Tacoma, Wash.
Tri-City—Helen Bendixen Maurer (Mrs. R. Kenley), Mtd. Rt. 2, Rd. 48, Pasco, Wash.
Vancouver, B.C., Can.—Betty Gray MacBeth (Mrs. H. C.), 6109 Angus Dr., Vancouver, B.C., Can.
Wenatchee, Wash.—Jean Moir Wheeler (Mrs. L. L.), 825 First St., Wenatchee, Wash.
Yakima, Wash. (Fannie Whitenack Libbey)—Nancy Beckham Gordinier (Mrs. L. L.), 801 N. 51st Ave., Yakima, Wash.

PI PROVINCE

- Vice-President*—Evelyn Peters Kyle (Mrs. Stanley E.), 25 Oak Knoll Gardens Dr., Pasadena 5, Calif.
Bakersfield, Calif.—Betty Grove Mahoney (Mrs. Lewis), Rt. 6, Box 205, Bakersfield, Calif.
Berkeley, Calif.—Sarah Farrell Scott (Mrs. J. L.), 1570 LeRoy Ave., Berkeley, Calif.
Centinela Valley, Calif.—Margaret Fidler Marten (Mrs. V. C.), 5839 Overhill Dr., Los Angeles 43, Calif.
Contra Costa, Calif.—Joanne Norris Buckley (Mrs. Newman), 19 Valley Dr., Orinda, Calif.
Covina-Pomona, Calif.—Carol Trohan Glover (Mrs. Wayne), 518 S. Meadow Rd., West Covina, Calif.

- Fresno, Calif.*—Martha Mekeel Hale (Mrs. A. L.), 1495 W. San Madele, Fresno, Calif.
Glendale, Calif.—Lorraine Westphal Loucks (Mrs. Ray L.), 1317 Raymond, Glendale, Calif.
Honolulu, T.H.—Rita Renfro Giddings (Mrs. Don Paul), 3110 A. Manoa Rd., Honolulu, Hawaii
La Canada Valley, Calif.—Jane Silver Higgin (Mrs. Wilfred L.), 819 Inverness, Pasadena, Calif.
La Jolla, Calif.—Mildred France Durham (Mrs. T. A.), 621 Loring St., San Diego 9, Calif.
Las Vegas, Nev.—Miss Martadel Cooper, P.O. Box 1697, Las Vegas, Nev.
Long Beach, Calif.—Mary Hampe Clark (Mrs. Charles), 3758 Cerritos Ave., Long Beach, Calif.
Los Angeles, Calif.—Jane Gotch Morehouse (Mrs. L. E.), 2385 Roscomare Rd., Apt. 1, Los Angeles, Calif.
Marin County, Calif.—Margaret Moorhead Anton (Mrs. John), 25 Acorn Way, Kentfield, Calif.
Palo Alto, Calif.—Katherine Rivers Lane (Mrs. Edward), 1765 Fulton St., Palo Alto, Calif.
Pasadena, Calif.—Eloise Armington Brown (Mrs. G. Kenneth), 711 S. Pasadena Ave., Pasadena, Calif.
Phoenix, Ariz.—Margaret Dutton Hensing (Mrs. C. R.), 517 W. Rose Lane, Phoenix, Ariz.
Reno, Nev.—Beverly Burhans Horton (Mrs. Robert C.), 2150 Brisbane Ave., Reno, Nev.
Sacramento, Calif.—Kathryn McDuffee Breuer (Mrs. Arthur), 4240 Bridge Rd., Sacramento, Calif.
San Bernardino, Calif.—Ruth King Mellin (Mrs. Wm. F.), 2128 Lugo Ave., San Bernardino, Calif.
San Diego, Calif.—Marjorie Alexander Albright (Mrs. H. B.), 9425 Camp Rd., Spring Valley, Calif.
San Fernando Valley, Calif.—Darleen Lawson Trumbo (Mrs. T. K.), 14933 Stonesboro Pl., Sherman Oaks, Calif.
San Francisco, Calif.—Helen Stidger Lermen (Mrs. John J., Jr.), 1250 Jones St., San Francisco, Calif.
San Jose, Calif.—Helen Virginia Fisher Heck (Mrs. E. R.), 1670 Lincoln Ave., San Jose, Calif.
San Mateo County, Calif.—Margaret Sparks White (Mrs. R. F.), 1212 Ladera Way, Belmont, Calif.
Santa Barbara, Calif.—Geneva Morgan Thalman (Mrs. Ray R.), 4635 Via Roblata Hope Ranch, Santa Barbara, Calif.
Santa Monica, Calif.—Ruth Rapp Thayer (Mrs. Robert N.), 1274 Capri Dr., Pacific Palisades, Calif.
Solano County, Calif.—Clara Stuart Ripsom (Mrs. F. H.), 1120 Ohio St., Vallejo, Calif.
South Coast, Calif.—Alvah Denton Van Dyke (Mrs. S. C.), 428 Narcissus Ave., Corona Del Mar, Calif.
Stockton, Calif.—Phyllis Hinkley Baltzer (Mrs. W. H.), 2240 Benjamin Holt Dr., Stockton, Calif.
Tucson, Ariz.—Faith Gilmore Richardson (Mrs. J. B.), 5050 E. Baker St., Tucson, Ariz.
Valley of the Moon (Santa Rosa, Calif.)—Miriam Diggs Wright (Mrs. Robert), 1735 Wright St., Santa Rosa, Calif.
Yuba-Sutter, Calif.—Free Burnham Clark (Mrs. Wm. Beckwith), Live Oak, Calif.

From an address by DR. RALPH W. SOCKMAN, Φ Δ Θ, at the meeting of NIC:

"The fraternity is needed increasingly as the place we teach youth to learn to live with responsibility. . . . Fraternities are the style setters on our campuses morally and I think even spiritually."

"The right of the individual to choose his companions or associates is basic in our theory of individual freedom and natural law. But the right of every man, irrespective of race or creed or color, to serve the cause of mankind as a whole is never questioned by sensible men anywhere in the world."—DAVID LAWRENCE.

"The reason men do not accomplish greater things is that they do not undertake greater things."—ELBERT HUBBARD.

"A man has two aspects: what belongs to him and what he belongs to."—DR. HARRY EMERSON FOSDICK.

EDITORIALS

Summer Officers Meeting

We use in this issue a picture of the province officers taken at Gatlinburg during the summer meeting of Grand Council and the officers—a meeting devoted mostly to work and the discussion of problems common to all of us—and what fun they all had between whiles, and what friendships were made! Truly these meetings are among our most valued projects.

→ → →

NPC Meeting

Before this is in your hands, the meeting of NPC will be history. It took place November 8 to 12 at the French Lick Sheraton Hotel with a large attendance, since besides the delegates and alternates, there were many of those past and present Council officers who are allowed to be present. Besides there is the always interesting Editors' Conference. Both meetings will be reported in full in our Spring issue. Matters of great interest were discussed, important decisions were made, the meetings were of more than usual significance.

→ → →

Convention

Here is first advance information about our Swampscott Convention next June. Make your plans to come—and send in reservation blanks early.

→ → →

Apology

In Editorials in the Fall issue we gave Senator George to the wrong fraternity—it should have been Sigma Nu.

→ → →

Centennial Fund

Let's make this the biggest year yet for the Centennial Fund contributions! Have you given for this year? It is easier to remember if you make your contribution for the remaining years until our hundredth anniversary all in one check!

→ → →

Merry Christmas!

Grand Council joins the Editor of the ARROW in sending warmest greetings for a Merry Christmas and a Happy New Year to Pi Phi everywhere.

Odile Taylor Alfonso

Remember the Summer Craft Workshop

at

Pi Beta Phi Settlement School

Study Under Outstanding Craftsmen While Enjoying the Smokies

View of Main Dining Room, New Ocean House, showing beautiful Rotunda

Airplane view of New Ocean House, Swampscott

Pi Phi's 1958

Convention Home

View from New Ocean House Veranda, showing rocks and private bathing beach

Rocks and beach in front of New Ocean House

Rafe's Chasm

Bath house and Private Beach of New Ocean House, taken from roof of the hotel

Call to Convention . . .

This official call to Convention is directed to Pi Beta Phis everywhere—north, east, west and south.

It is said that the first letters of the four points of the compass are the basis for the word NEWS. Surely this forty-first biennial convention will make news in fraternity annals as one of its best.

Actives and alumnae from all points of that compass will converge on the New Ocean House, Swampscott, Massachusetts, June 22-28, 1958. There will be time to work and time to play and get acquainted.

Pi Beta Phi, the pioneer among national fraternities for women, will be gathered together in the land of our American Pioneers. We shall be drawing strength and inspiration from one another. It will be the *national* fraternity in action.

So everybody come.

Let's make a date for '58.

GRAND PRESIDENT

Greetings from the Convention Guide...

Pi Beta Phi Pilgrimage to New England in 1958

The Dates—June 22-28, 1958

The Destination—The New Ocean House, Swampscott, Massachusetts

The Occasion—The 41st Biennial Convention of Pi Beta Phi

Alpha and Beta Provinces welcome all Pi Phis to the 1958 Convention. It takes place in the home of a Pi Phi, Katherine Kennedy, New York Delta, wife of the President of The New Ocean House. For the second time the Kennedys will greet the Pi Phis at a Convention.

Exciting plans are already under way to make this a truly wonderful time for all—even the new Massachusetts Turnpike is cooperating to the extent of putting up signs showing a Pilgrim hat pierced by an ARROW!

Convention

Registration and Accommodation

Register early and save \$5.00! The registration fee before June 8 is \$20.00. After that date it will be \$25.00. Please fill in the blank for registration and mail with your check. You will be sent a receipt which must be presented at The New Ocean House before a room assignment is made.

\$20 pre-convention registration fee includes:

For those staying at the hotel

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

c. Tips to the hotel

For those not staying at the hotel

- a. Entrance to sessions of Convention
- b. copy of the *Daily* for that day
- c. Banquet

\$4.00 daily registration fee includes:

- a. Entrance to that day's sessions
 - b. Copy of the *Daily* for that day
- Each person is to register on a separate blank.

Convention Registration Blank

Mail with \$20 check payable to Dorothy I. Warner to

Miss Dorothy I. Warner
P.O. Box 668
Boston 2, Massachusetts

NOTE—will everyone, NO MATTER WHAT YOUR OFFICIAL CAPACITY, please fill in the Registration blank below:

Name

I shall attend the Pi Beta Phi Convention and plan to arrive by train, automobile, or plane on

at A.M., P.M. and leave the hotel on at A.M., P.M.

Check accommodation desired: Rates include meals and lodging—\$13.50 per day

Single 2 in a room 3 in a room

Owing to the size of our Convention, single accommodation is not recommended. Your choice of two or three to a room will be granted if possible. NOTE—active delegates will be assigned rooms with active delegates—alumnæ delegates with alumnæ delegates. No change from this policy can be made for those coming at National Fraternity expense. If you desire special roommates, please print names below:

PLEASE CHECK YOUR CLASSIFICATION BELOW:

Active Delegate National Officer Active Visitor

Alumnæ Delegate Alumnæ Visitor

Chapter Year of initiation

Name

Address

City and State

I expect to attend the following special functions. Please check:

Golden Arrow Old Timers Canadian Club Breakfast Mother Daughter

Honorary Scholastic Societies Theta Sigma Phi Honorary Activities Societies

(similar to Phi Beta Kappa) (similar to Mortar Board)

Recreation Day Supper Banquet

Convention Guide

Sandy (Ethel Marie Sanford) Adams was initiated into Montana Alpha in 1924. She transferred to Boston University where she affiliated with Massachusetts Alpha in 1926. After working in the advertising field for a number of years, she married Dr. Philip E. Adams of Boston. They have a daughter, Cynthia, who has just entered college.

After her marriage she became a member of the Boston Alumnæ Club where she was Recording Secretary, Treasurer, and President. She is a member of the Massachusetts Alpha Chapter Advisory Committee and served as its chairman for two years. She also represents Pi Beta Phi on the Board of Governors of the Boston University Sorority House.

Registration Chairman

Dorothy Irene Warner was initiated into Massachusetts Alpha Chapter in 1926. She has worked in the field of finance and is now private secretary to the President of a bank holding company in Boston.

She served as Chairman of the Massachusetts Alpha Chapter Advisory Committee for twenty-five years. She is a member of the Boston Alumnæ Club and served as its Treasurer for two years. She was the Club's delegate to the Miami Convention in 1954. For the past three years she was Alpha Province Supervisor of Fraternity Study and Examination. At the Swampscott Convention of 1946, she was business manager of the *Daily*.

Hospitality Chairman

Addie (Adeline Pate) Prentiss was initiated into Arkansas Alpha in 1923. After graduation she taught high school Latin and French in Arkansas for one year. She then moved to New York where she became a supervisor of service and trained hostesses for Schraffts Restaurants for twenty-three years. She was transferred to Boston and carried on the same work there for ten years. Since her marriage to George K. Prentiss she has lived in Natick, a suburb of Boston. She is a member of the Boston Alumnæ Club.

Hotel Room Registration Blank

Please fill in and mail to the NEW OCEAN HOUSE, Swampscott, Massachusetts. Will every one who wishes to stay at the hotel, NO MATTER WHAT YOUR OFFICIAL CAPACITY, please fill in this blank for the hotel. If you are early, we should be able to assure you of the type of accommodations that you wish.

Room rate per day (American plan) \$13.50

Name

I shall attend the Pi Beta Phi Convention and plan to arrive by train, automobile, or plane on
..... at A.M., P.M. and will leave the hotel on at A.M., P.M.

Check accommodations desired: Rates include meals and lodging

Single 2 in a room 3 in a room

Owing to the size of our Convention, single accommodation is not recommended. Your choice of two or three to a room will be granted if possible. NOTE—active delegates will be assigned rooms with active delegates—alumnæ delegates with alumnæ delegates. No change from this policy can be made for those coming at the expense of the National Fraternity. If you desire special roommates, please print names below:

PLEASE CHECK YOUR CLASSIFICATION BELOW:

Active Delegate National Officer Active Visitor

Alumnæ Delegate Alumnæ Visitor

Chapter Year of initiation

Name

Address

City and State

→ → →

Over the World

The husband of Margaret Prentiss McKelway, District of Columbia Alpha, is now president of the Associated Press.

Patricia King, Virginia Γ, is one of the Aides to William and Mary's president. In that capacity she was in the front lines to greet Queen Elizabeth II when she paid a visit to that campus.

The husband of Gladys Watkins Westcott, Massachusetts B, has been sent to Japan for the State Department.

The husbands of Maxine Harris Stanford, California Γ, and Adele Alford Heink, California Δ, have received the Silver Beaver Award from the National Council, Boy Scouts of America, for their work with the San Diego County Council. Dwight Stanford is president of the council and Hans Heink is Advancement Chairman and Advisor of Explorer Post 4 of La Jolla.

Catherine Campbell, Michigan B, is spending a year of study at the Northern Children's Theater in Bradford, England.

Charlotte and Charlene Strah, Kansas B, were chosen Twin Oil Queens of the Rocky Mountain Oil Show held in Casper, Wyo., in September.

Anne H. Barnard, New York A, has been appointed to the staff of the Development Division at Syracuse University.

Edna Wallace Johnston has just been elected for her third term as president of Phi Beta, National Professional Fraternity of Music and Speech.

Welthy Honsinger Fisher, New York A, is the administrator of Literacy Village at Lucknow, India, where she is teaching the Indians to read.

"Miss America"

Portrait by Jafay

Marilyn Van Derbur, Colorado A
"Miss America"

Miss America

Marilyn Van Derbur, Colorado A, was crowned Miss America for 1958 in September. She is a junior at Colorado University and her father is a professor and member of Kappa Sigma.

Peggy McDevitt Lees, Pennsylvania B, served as one of the hostesses to the contestants and following is an excerpt from her letter:

"I just had to drop you a line to say how well the Pi Phis were in the Pageant. The society women of our town are invited to serve as hostesses to the contestants and what a thrill for me to have a Pi

Phi, Miss Nevada, Loni Jess Gravelle, Colorado A, daughter of a Pi Phi. She placed in the final ten and received a scholarship. Another Pi Phi, Miss Alabama, Anna Stange, Alabama A, won a talent scholarship.

"Our girls did a beautiful performance. Most of the girls participating in the contest are college girls and the pageant is conducted in a very refined manner."

A fourth Pi Phi participant in the pageant was Glynnelle Hubbard, New Mexico A, Miss New Mexico. A fifth Pi Phi was Miss Oregon, Judith Hansen, Oregon A.

Honors to the Van Derburs

If being named Kappa Sigma Man of the Year by his own fraternity were not enough honors for chairman Francis S. Van Derbur of NIC, the additional honors which came to his family on Saturday, September 7, should be adequate. It is estimated that 50,000,000 people by television saw the election of Miss Marilyn Van Derbur, the daughter of Chairman Van, named as Miss America for 1957-58. She had previously been named Miss Colorado

which brought her to the final competition and the many friends of the Van Derburs were thrilled not only with her election but with the opportunity to see Van and Mrs. Van Derbur and their other daughters in the final broadcast. Marilyn, the fourth daughter of the Van Derburs is a junior at Colorado University and a member of Pi Beta Phi.

From *IRAC Bulletin*

Glynnelle Hubbard, New Mexico A
"Miss New Mexico"

Anna Stange, Alabama B
"Miss Alabama"

Loni Jess Gravelle, Colorado A "Miss Nevada"

Malinda Diggs Berry, Oklahoma B, was crowned queen of the 1957 American Royal Association, horse show and livestock exhibition, in Kansas City.

News FROM LITTLE PIGEON

Edited by Louise Wheelock Dobler, Washington B

→ ONCE AGAIN Gene Redding has "come home" to Arrowcraft. On January 5, 1958 she will begin again the position she pioneered in 1925 when the then Director of the school, Miss Evelyn Bishop, asked her to "find her job and make it" as weaving instructor. And Gene Redding, a New England individualist and artist set about to meet the challenge in such a way that when she "finally retired" in 1945, she could look with pride and satisfaction upon the achievements of her record.

That record included many pioneering "firsts"—finding the women in the mountain areas who were willing to learn the almost-forgotten craft of their forbears; organizing them into a Weavers' Guild which provided social, recreational, educational, and financial advantages far beyond their imagined dreams; and finally, the creation of a market for their wares through organized alumnae clubs and over the counter of the shop on the Smoky Mountain National Park Highway in Gatlinburg.

In the thirty-one years since "Arrowcraft" came into being, Gene Redding has been at the helm as supervisor of weaving longer than any other person, having served for 15 years in three different terms. The first ended in 1929 after the venture was successfully launched and on its way—and before depression days were felt in the Smokies. After an absence of two years, Miss Redding returned to Arrowcraft and served until 1934. The following year she taught weaving and pottery making at Norris, Tennessee, for the T.V.A. and again returned to Gatlinburg, this time for her longest tenure—from 1935 to 1945.

Winogene Redding learned weaving in a school of handicraft in Boston after some training in art school. She is a Master Craftsman in weaving of the Society of Arts and Crafts in Boston, and was Dean of the Weavers' Guild of that city from 1950 to 1952. She is also a member of the Southern Highlands Guild which means she has demonstrated her

Staff members for Pi Beta Phi work in Gatlinburg (left to right), Tina McMorran, retiring weaving supervisor; Marjorie Chalmers, Health Nurse; Marion Mueller, Director; Elizabeth Rue, manager of Arrowcraft; Eunice Cole, bookkeeper at Arrowcraft.

SETTLEMENT SCHOOL COMMITTEE

Left to right: Graham, James, Green, Dobler, Archibald, Finger.

skill and originality to the satisfaction of a group of qualified artisans, and from 1945 to 1948 she was Assistant Director of the Craft Education Program which is sponsored by that Guild.

When she returned to Boston in 1948 she taught private weaving classes in her own studio and found time to originate and perfect a most unique service for the handloom weavers of today. Known as "Reddigraphs," these detailed weaving instructions include directions for weaving complete articles, with ideas to vary the master draft given and how to use the varieties of exciting new threads and materials now available. "Reddigraphs" are being successfully and enthusiastically used by weaving teachers, occupational therapists, professional weavers, and hobbyists. They are circulated all over the United States and Canada and in several foreign countries . . . a new one available each month.

Although summer is usually vacation time for most teachers, Gene Redding gets her holiday just

by shifting to a different territory, still doing the same beautiful things with her hands and heart. For four summers she taught in the Coach House Workshop in Mason, New Hampshire, in 1955 and 1956 she was on the staff of our own Pi Beta Phi-University of Tennessee Summer Workshop here in Gatlinburg, and in 1957 she studied weaving and water color painting at the Banff School of Fine Arts in Banff, Alberta, Canada.

Miss Redding replaces Mrs. Tina McMorran who has been weaving supervisor since 1945. Like many former Pi Phi employees, Mrs. McMorran has fallen in love with the region, and has built a lovely home in the mountains where she can enjoy their beauty the year 'round. Other former Pi Phi workers include Miss Evelyn Bishop and Mrs. Ethel Snow who now call Gatlinburg "home," and they are just a few of the many on hand to greet our "new" Weaving Supervisor and to wish her well as she comes back to us.

COOK BOOK IS READY!

Have you your copy?

It represents the best in Pi Phi cookery from coast to coast.

It is available from Arrowcraft Shop, Gatlinburg, Tennessee.

Price: \$1.00 plus postage. Clubs wishing to sell in quantity may have discount.

Remember the 1958 Foreign Study Craft Tour
Sponsored by Pi Beta Phi and the University of Tennessee
Write to College of Home Economics
University of Tennessee
Knoxville, Tennessee

What's Good About College Societies?

Doctor Walter Manning in the *Indianapolis Star* for August 10, 1957, discusses the above topic and concludes his article with the following words:

"As for the snobbishness, I find most sorority and fraternity members far less snobbish than many of the so-called intellectual groups on the campus. In fact, my experience has led me to believe that membership in a fraternity makes one more friendly, less snobbish, and much better equipped in social graces.

"Today on the typical campus there would be no 'college spirit' without the sororities and fraternities. They are the only groups that can be counted on to do things for charity, to decorate for special affairs, to furnish willing hands and hearts for a whole variety of campus activities. Recently a col-

lege president said to me, 'I do not know how our college could operate without the fraternities and sororities. They are the only groups I can always count on to get things done.'

"Perhaps we are growing up as a nation and changes are needed in sorority and fraternity life. Yet, I believe that any fair analysis of these organizations, as they now are, would cause most parents to say 'yes' to a son, or daughter who sought membership.

"We need spirit, and especially the volunteer spirit, in America—fraternities and sororities breed and sponsor both."

From *IRAC Bulletin*

Province Presidents and Vice Presidents at Gatlinburg

Pi Phi Personalities

The Misses Charlotte and Charlene Strah, Twin Oil Queens, were greeted by their sorority sisters, the Pi Beta Phi Alumnæ Club of Casper, Wyo., at a luncheon, September 20, 1957 in the Little Elbow Room of the Henning Hotel. The twin sisters were selected from forty-five twin entries to reign as the Twin Queens of the Rocky Mountain Oil Show held in Casper, Wyo., September 19-21. They are juniors at Kansas State, Manhattan, Kan., and active members of Kansas Beta chapter of Pi Beta Phi.

Seated left to right: Mrs. Charles Crowell, Mrs. Elmer Connell, Miss Charlotte Strah and Miss Charlene Strah, the Twin Queens; standing left to right: Miss Peggy Tobin, Mrs. Cecil Bon, Mrs. David Baskett, Mrs. William Swanton, Mrs. John Lavery, Mrs. Robert Huffsmith, Mrs. Howard McDaniel, Mrs. Clyde Sissman, Jr., Mrs. Robert Freeman, Mrs. Darrell Booth, and Mrs. W. A. Hocker.

Iowa Zeta Chapter celebrated its 75th anniversary last spring with a luncheon and historical review of the chapter. It was installed in 1882 as a chapter of I. C. Sorosis. A fashion show depicting 75 years of history was presented.

Left to right: Joan Frohwein Parsons (Mrs. Carlyle), of Iowa City; Ann Hickerson, of Scarsdale, N.Y.; Betty Summerwill Koza (Mrs. Roy) of Iowa City, and Gabrielle Royal Robertson (Mrs. T. A.) of West Liberty.

The Illinois Theta Chapter president presenting the flag to Holt House. The flag was given in memory of one of their members Marcia Bass.

Jane McGuiness (left) of North Dakota Δ was the president at the ceremony on March 29, 1957, in which her sister, Carol (right), was initiated. Their mother, Ruth Swanson McGuiness (seated), who was formerly an active member of the Chapter was one of the alumnae present.

Sandra and Sibyl Wahl, Wisconsin Δ , at summer school at the University of Oslo, Norway.

Miss Universe Contest

Anne-Marit Studness, Minnesota A, was Miss North Dakota in the Miss Universe Contest held in Long Beach, Calif. She was the only United States girl to place in the popularity contest, and won a scholarship for voice and dramatics. Only four scholarships were awarded to the 76 contestants.

Anne-Marit Studness, Minnesota A
"Miss South Dakota"

Yolanda Brugaletta, Illinois E

Yolanda Brugaletta, Illinois E, who has been a research analyst with the Toni Company for the past two years, has been named program director for the New Miami University Center.

Shirley Pollard Peterson, California B, was accorded the distinction of being the first recipient of a \$500 Rosalie M. Stern award to be given annually to a young woman graduate of the University of California for volunteer work in community betterment.

Honor Students for 1956-1957

→ LAST YEAR the Chairman of the Pi Beta Phi Committee on Scholarship reported with special pride a record breaking number of elections of Pi Beta Phi members to Φ B K and Φ K Φ . Although it is not to be expected that a record will be broken each year, this committee regrets that the number for 1956-1957, 106, does not quite equal the 125 for the preceding year. However, it is gratifying to be able to report that the 106 is the second highest on record. This trend toward a larger number of honor students, together with the all time high proportion of chapters ranking first in scholarship on their campuses for all or a part of the year, as recorded in the fall issue of the *ARROW*, is evidence of the earnest effort by most of the chapters of Pi Beta Phi to uphold a high scholastic standard.

Again this committee is proud to present to the fraternity the names of Pi Beta Phi students who were awarded the highest scholastic honors of their universities or colleges. Only the names of those elected to the general Honor Societies are included. Limited space prevents printing in this report elections to departmental, professional, and class honoraries.

Below are the comparative figures for the past three years:

	1954-55	1955-56	1956-57
Phi Beta Kappa	44	69	58
Phi Kappa Phi	42	56	48
*Similar to the above	34	39	46
Chapters not reporting	15	9	18
Graduations honors	60(29)	91(22)	49(19)

* In this classification are included: (1) local Honor Societies which have the same scholastic requirements as Phi Beta Kappa with membership limited to the upper ten percent of the graduating class; (2) national Honor Societies in university schools or colleges, such as Beta Gamma Sigma in Schools of Commerce and Business, which have similar membership requirements; (3) other organizations of a general nature which require similar scholastic achievement. A few chapters are on campuses which have no comparable organizations.

The figures in the parentheses in the above table indicate the number of chapters which reported graduation honors.

Delta, Epsilon, Mu, and Theta Provinces were 100% in sending Blank #4 on which honor students are reported. One chapter in each of the following provinces did not send Blank #4: Gamma, Zeta, Eta, Theta, Lambda, Xi, Omicron, and Pi.

Tennessee B and Oklahoma A are tied for the honor of leading the list of elections to Φ B K, with four each; followed by five chapters with three each: Louisiana A, Kansas A, Colorado A, Wyoming A, and Oregon A.

Exactly the same number of chapters lead in elections to Φ K Φ . Connecticut A and Texas Γ each had four chosen by Φ K Φ , with the following five chapters reporting three each: New York A, Michigan Γ , Florida B, Iowa Γ , and Wyoming A.

Michigan A had the largest number elected to

similar organizations with six. Indiana Δ was second with five. Ontario B and Illinois Z each had four, and Kentucky A, three.

Tennessee B had the distinction of graduating nine members with honors. Connecticut A had six graduation honors. California Γ was next with five. Indiana E, Indiana Δ , and Nebraska B each had four honor graduates.

MARIE WEST WEVER
Chairman Committee on Scholarship

PHI BETA KAPPA

ALPHA PROVINCE

MAINE ALPHA—Charlotte Brackett, Lois Whitcomb.
VERMONT ALPHA—Priscilla Noble.
CONNECTICUT ALPHA—Phyllis Valenti.

BETA PROVINCE

none

GAMMA PROVINCE

OHIO ALPHA—Phyllis Peterson.
OHIO DELTA—Phyllis Dobben, Arlene Thon.
OHIO ZETA—Carol Neal, Marcia Waite.

DELTA PROVINCE

VIRGINIA GAMMA—Helen Sprague, Donna Kay Smith.
VIRGINIA ALPHA—Eleanor Driver, Edwina Sykes.

EPSILON PROVINCE

MICHIGAN BETA—Jocelyn Watt.

ZETA PROVINCE

INDIANA BETA—Pat Kelso.

ETA PROVINCE

TENNESSEE BETA—Elizabeth Klepper, Eleanor McCain, Lucy Stites, Mary Ready Parrent Taylor.
TENNESSEE GAMMA—Emily Turner, Patricia Ballard.
NORTH CAROLINA BETA—Julia Drane Hart.

THETA PROVINCE

ALABAMA ALPHA—Patsy Ruth Baxter, Ann Oliver Gray.
FLORIDA BETA—Norma Jean Tedder.

IOTA PROVINCE

ILLINOIS ZETA—Paula Breesee.
ILLINOIS BETA-DELTA—Anita Tosetti.

KAPPA PROVINCE

NORTH DAKOTA ALPHA—Margo Galloway.

LAMBDA PROVINCE

ARKANSAS ALPHA—Dorcas Sue Patterson.
LOUISIANA ALPHA—Elizabeth Osborn, Barbara Ott, Sarah Colquitt.

MU PROVINCE

IOWA ZETA—Sally Files.
KANSAS ALPHA—Suzanne Sawyer, Carol Stockholm, Diane Worthington.
NEBRASKA BETA—Diane Knotch, Jacklyn S. Maupin.

NU PROVINCE

OKLAHOMA ALPHA—Lou Ann Montgomery, Cissy Hamra Masset, Sally Rahe, Marilyn Vavra Kunkel.

XI PROVINCE

COLORADO ALPHA—Patricia Hill, Charlotte Salvater, Suzie Wright.
WYOMING ALPHA—Barbara Smith, Martha Minnis, Mary Strange.
UTAH ALPHA—Joyce Wherrit.

OMICRON PROVINCE

- WASHINGTON ALPHA—Sandra L. Adkisson, Margaret Hesse.
 WASHINGTON BETA—Helen Van Antwerp.
 OREGON ALPHA—Sally Allen, Sally Jo Greig, Nan Hagedorn.
 IDAHO ALPHA—Marilyn Nugent.

PI PROVINCE

- CALIFORNIA DELTA—Beatrice Alyce Bystron, Peggy Manuel Camp.

PHI KAPPA PHI

ALPHA PROVINCE

- MAINE ALPHA—Julie Dinsmore, Kathleen Vickery.
 MASSACHUSETTS BETA—Mary Ann Cooper, Marguerite Boisvert.
 CONNECTICUT ALPHA—Phyllis Valenti, Beverly Klambt, Ellen Chadwick, Elizabeth Berwind.

BETA PROVINCE

- NEW YORK ALPHA—Anne Marie Kupfer, Barbara Traynor, Charlotte Cushing.

GAMMA PROVINCE

- OHIO ALPHA—Phyllis Peterson.
 OHIO EPSILON—Marcia Bruggeman.

DELTA PROVINCE

none

EPSILON PROVINCE

- MICHIGAN GAMMA—Margaret Foster, Janice Van Der Jagt, Jane Dickert.

ZETA PROVINCE

none

ETA PROVINCE

- KENTUCKY ALPHA—Janet Louise Altec, Margaret Louise Fife.

THETA PROVINCE

- FLORIDA BETA—Norma Jean Teder, Charlotte Patten, Phyllis Patten.
 GEORGIA ALPHA—Kathy Coiner, Mary Ellen Parker.

IOTA PROVINCE

- ILLINOIS ZETA—Paula Bresee, Ann Naranick.
 ILLINOIS ETA—Barbara Smith, Marilyn Quigley Welch.

KAPPA PROVINCE

- WISCONSIN ALPHA—Darlene Petersen.

LAMBDA PROVINCE

none

MU PROVINCE

- IOWA GAMMA—Anne Booth, Marilyn Mound, Cynthia Kendall.
 KANSAS BETA—Margery Cornwell Ricklefs.

NU PROVINCE

- OKLAHOMA BETA—Bonita Berry.
 TEXAS GAMMA—Sandy Casstevens, Joanne Holmes, Catherine Nelson, Beverly Woods.
 NEW MEXICO ALPHA—Dorothy Harroun.

XI PROVINCE

- MONTANA ALPHA—Carolyn Sargent
 WYOMING ALPHA—Lynn Gunn, Marilyn Marshall, Mary Strange.
 UTAH ALPHA—Joyce Wherritt, Helen Marie Thomas.

OMICRON PROVINCE

- WASHINGTON BETA—Helen Van Antwerp.

PI PROVINCE

- NEVADA ALPHA—Joan Sawle.
 ARIZONA ALPHA—Judith Armstrong Beach.

BETA GAMMA SIGMA

- INDIANA BETA—Nancy Crouch, Barbara Hibner.
 TENNESSEE GAMMA—Judy Gray.
 WISCONSIN ALPHA—Darlene Peterson.
 ARKANSAS ALPHA—Jane Cuning Smith.
 NEBRASKA BETA—Betty Branch.
 SOUTH DAKOTA ALPHA—Grace Vandel.
 OKLAHOMA ALPHA—Judy Groh.

Similar to Phi Beta Kappa and Phi Kappa Phi

- MAINE ALPHA—Joann Hansen.
 VIRGINIA GAMMA—Sue Journee, Kay Worth.
 MICHIGAN ALPHA—Jane Maurer, Alice DePew, Joyce Carnahan, Ann Bodner, Julia Sapala, Carol Merchant.
 ONTARIO BETA—Sylvia Meyers, Patricia Robinson, Judith Laurie, Barbara Mollison.
 INDIANA DELTA—Jody Downing, Betty Shields, Lois Harrison, Nancy Lowe, Marilyn Heasley.
 KENTUCKY ALPHA—Janet Louise Altic, Margaret Louise Fife, Betty Louisa Miles.
 TENNESSEE BETA—Nancy Ferris, Lynn Lester.
 FLORIDA ALPHA—Sue Davis, Mary Lane Weaver.
 FLORIDA GAMMA—Ann Futhy, Barbi Berno.
 ILLINOIS ZETA—Anne Naranick, Helen Nichols, Ray Barclay, Rhea Peterson.
 ILLINOIS ETA—Janet Walmsley, Marna Gralike.
 MISSOURI GAMMA—Joan Drumwright, Roberta Pilant.
 IOWA BETA—Gwendolyn Grooms, Margaret Olson.
 IOWA ALPHA—Robert Watts Newburg.

GRADUATION HONORS

- MASSACHUSETTS BETA—Marjorie Ann West, cum laude; Marguerite Boisvert, cum laude; Mary Ann Cooper, summa cum laude.
 CONNECTICUT ALPHA—Eileen Chadwick, first honors; Phyllis Valenti, first honors; Elizabeth Berwind, second honors; Janet Brophy, second honors; Carole Davis, second honors; Beverly Kambt, second honors.
 NEW YORK GAMMA—Gertrude List, highest honors.
 VIRGINIA ALPHA—Eleanor Driver, magna cum laude; Edwina Sykes, magna cum laude.
 WEST VIRGINIA ALPHA—Ann McMunn, cum laude.
 MICHIGAN ALPHA—Marcia Jannasch, cum laude.
 INDIANA EPSILON—Sue DeCosted, cum laude; Nancy Ford, cum laude; Ann Jaudon, cum laude; Judy Roser, cum laude.
 INDIANA DELTA—Jody Downing, with highest distinction; Marilyn Heasley, with highest distinction; Dorothy Monk, with distinction; Nancy Lowe, with distinction.
 INDIANA ZETA—Ruth Horstman, with honors.
 TENNESSEE BETA—Eleanor McCain, magna cum laude; Ann Beach, cum laude; Penny Barnette, cum laude; Jane Houchens, cum laude; Ann House, cum laude; Eleanor King, cum laude; Sue Rogers, cum laude; Lucy Stites, cum laude; Eunice Walldorf, cum laude.
 NEBRASKA BETA—Betty Branch, with honors; Jacklyn S. Maupin, with honors; Diane Knotek, with honors; Gerre Swanson, with honors.
 NEW MEXICO ALPHA—Dorothy Harroun, with distinction.
 IDAHO ALPHA—Kristine Anderson, with honors; Patricia Harrington, with honors; Rochelle Henderson Thorneck, with honors.
 ALBERTA ALPHA—Barbara Bennett, honour graduate; Margaret Learmonth, honour graduate; Adele Brown, honour graduate.
 UTAH ALPHA—Joyce Wherritt, with high honors; Helen Marie Thomas, with high honors.
 CALIFORNIA GAMMA—Barbara Haase, cum laude; Mary Laird Holman, cum laude; Sue Suman, cum laude; Jerre Lynne Tyler, cum laude; Merca Wright, cum laude.

Phi Beta Kappa

Charlotte Brackett
Maine Δ

Sarah Colquitt
Louisiana Δ

Donna Kay Smith
Virginia P

Carrol Neal
Ohio Z

Suzanne Sawyer
Kansas Δ

Arlene Thon
Ohio Δ

Helen Sprague
Virginia Γ

Sandra L. Adkisson
Washington Δ

Priscilla Noble
Vermont Δ

Beatrice Alyce Bystrom
California Δ

Marcia Waite
Ohio Z

Marily Nugent
Idaho A

Peggie Manuel Campeau
California Δ

Paula Bresee
Illinois Z

Edwina Sykes
Virginia A

Elizabeth Klepper
Tennessee B

Eleanora Driver
Virginia A

Martha Minnis
Wyoming A

Sally Files
Iowa Z

Sally Rahe
Oklahoma A

Sally Allen
Oregon A

Norma Jean Tedder
Florida B

Helen Van Antwerp
Washington B

Lou Ann Montgomery
Oklahoma A

Ann Worrel
California Z

Patricia Kelso
Indiana B

Suzie Wright
Colorado A

Charlotte Salveter
Colorado A

Cissy Hamra Massed
Oklahoma A

Julia Drane Hart
North Carolina B

Marilyn Frank
Illinois O

Marilyn Vavra Kunkel
Oklahoma A

Margaret Hesse
Washington A

Phyllis Dobben
Ohio A

Patricia Hill
Colorado A

Dorcas Sue Patterson
Arkansas A

Dorothy Bigelow
Vermont A

Grace Warder
Vermont A

Catherine Rock
Vermont A

Jocelyn Watt
Michigan B

Joyce Wherritt
Utah A

Nan Hagedorn
Oregon A

Sally Jo Greig
Oregon A

Lois Whitcomb
Maine A

Margo Galloway
North Dakota A

Anita Tosetti
Illinois B-Δ

Phyllis Peterson
Ohio A

Betty Osborn
Louisiana A

Barbara Ott
Louisiana Δ

Patsy Pace Baxter
Alabama Δ

Ann Oliver Gray
Alabama Δ

Phi Beta Kappa
←CONTINUED

Patricia Robinson
Ontario B

*Similar
to
Phi Beta Kappa*

Alice DePew
Michigan Δ

Joann Hanson
Maine Δ

Jody Downing
Indiana Δ

Barbara Mollison
Ontario B

Judith Laurie
Ontario B

Ann Bodmar
Michigan Δ

Gwendolyn Grooms
Iowa B

Mary Lane Weaver
Florida A

Beverly Ricketts
Nevada A

Sue Davis
Florida A

Joyce Camahan
Michigan A

Marna Gralike
Illinois H

Betty Louisa Miles
Kentucky A

Helen Nichols
Illinois Z

Sylvia Meyers
Ontario B

Nancy Lowe
Indiana Δ

Marilyn Heasley
Indiana Δ

Roberta Watts Newburg
Iowa A

Margaret Olson
Iowa B

Janet Walmsley
Illinois H

Carol Merchant
Michigan A

Beta Gamma Sigma

Judy Groh
Oklahoma A

Grace Vandel
South Dakota A

Barbara Hibner
Indiana B

Nancy Crouch
Indiana B

Phi Kappa Phi

Julie Dinsmore
Maine A

Barbara Smith
Illinois H

Darlene Petersen
Wisconsin A

Cathy Coiner
Georgia A

Margaret Foster
Michigan Γ

Judith Armstrong Beach
Arizona A

Carolyn Sargent
Montana A

Phyllis Valenti
Connecticut A

Helen Marie Thomas
Utah A

Catherine Nelson
Texas Γ

Janice VanDerJagt
Michigan Γ

Jane Dickert
Michigan Γ

Anne Naranick
Illinois Z

Charlotte Patten
Florida B

Phyllis Patten
Florida B

Joan Holmes
Texas Γ

Phi Kappa Phi
CONTINUED→

Bonita Berry
Oklahoma B

Margaret Louise Fife
Kentucky A

Marilyn Quigley Welch
Illinois H

Marcia Bruggeman
Ohio E

Janet Louise Altie
Kentucky A

Margery Cornwell Ricklefs
Kansas B

Marilyn Marshall
Wyoming A

Joan Sawle
Nevada A

Dottie Harroun
New Mexico A

Judy Gray
Tennessee Γ

Emily Turner
Tennessee Γ

Mary Ann Cooper
Massachusetts A

Amy Burnham Onken Awards

Ellen Chadwick
Connecticut A

National Award Winner

Beverly Borden
D.C. A

Diane Knotek
Nebraska B

Joan Henry
Pennsylvania B

Paula Miller
Illinois Z

Dorothy Harroun
New Mexico A

Jean Shultz
Alberta A

Darlene Peterson
Wisconsin A

Marcia Jannasch
Michigan A

Ruth Horstman
Indiana Z

Barbara Haase
California T

Charlotte Patten and
Phyllis Patten—Florida B

Janet Winter
Missouri A

Emily Turner
Tennessee I

Patricia Moulton
Ohio E

Luauna Love
Utah A

Marla Unruh
Missouri B

Scholarship Awards

(JUNIOR ALUMNÆ SCHOLARSHIP)

L-R Standing: Janet Eddy, Jean Olmsted, Carolyn Crandall.
Sitting: Kay Gates, Marion Hill

Charlene Warren
Colorado B

Margorie Cornwell Ricklefs
Kansas B

Harriet Rutherford Johnstone Scholarship

Carolyn Ferguson
Utah A

Beth van Noonen
Texas I

Sally Ann Fullerton
Indiana E

Joanne E. Burkes
Oklahoma A

Arlene Lockerbie
Indiana B

Ann Knopf
Vermont B

Shirley Ann Ward
Kansas A

Pauline Harrison
Vermont B

Linda Brown
Illinois H

Constance Elmore
Missouri I

Sonya Christopher
Ontario B

Karen M. Fox
Michigan I

Dianna Dentino
Illinois G

Mary Alice Lippold
Colorado Γ

Ruth Barrett Smith Scholarship

California Alpha

Sally Marshall
Washington Γ

Scholarship

Betty Frances Smith
Indiana Δ

Carolyn Hunt
Vermont B

Chapter LETTERS

Edited by Sallie Tucker, Texas A

ALPHA PROVINCE

MAINE ALPHA—UNIVERSITY OF MAINE. Chartered, 1920. Pledge Day, October 27, 1957. INITIATED, April 28, 1957: June Adams, Ogunquit; Catharine Ayer, Cynthia Ayer, Winchester, Mass.; Pamela Brockway, Orono; Nancy Carroll, Southwest Harbor; Ann Hastings, Bethel; Marie Iffill, Martha Zoidis, Bangor; Carol Iverson, Charlene Manchester, Falmouth Foreside; Pauline Jackson, Orrington; Alice Lane, Rockport; Harriet Levco, Rockland; Carol Robinson, Cape Elizabeth; Kay Sawyer, New Harbor; Diane Wiseman, Newport; Barbara York, Old Town.

Maine A was honored by a visit from Mrs. Helen A. Lewis, National Director of Rushing and Pledge Training, in March, 1957.

The Calypso theme predominated at the annual Panhellenic Ball held on April 12, at which the new sorority presidents and the Panhellenic president were presented.

Founders' Day was observed by Maine A with a church service at the chapel on campus. A Pi Beta Phi student leader conducted the service and music was provided by a choir composed entirely of Maine A's. The following evening the annual Founders' Day Banquet was held at the Penobscot Valley Country Club.

A seventh sorority was instituted on the University of Maine campus in the Spring of 1957 when Γ X A was formed. It is hoped that this group will eventually become part of a national women's fraternity. Maine A, as well as the five other sororities, has pledged assistance to the new group.

The Senior Farewell Picnic was held at Swan Lake on May 4 and on the following day four Maine A's were chosen for membership in the All-Maine Women Society: Virginia Freeman, Molly Inman, Kathleen Vicky, and Roberta Wyer. This organization is similar to Mortar Board. Four sophomores were honored by membership in the Sophomore Eagle Society: Ann Hastings, Charlene Manchester, Carol Robinson, and Martha Zoidis. These girls have played an important part in Freshman Week activities.

To close the spring semester, the chapter was honored by Φ Γ Δ and Σ X Γ for dinner and entertainment following.

Many Pi Beta Phi names appeared on the Dean's List for the spring semester.

JANE QUIMBY

NOVA SCOTIA—DALHOUSIE UNIVERSITY. Chartered, 1934. Pledge Day, November, 1957. INITIATED, March 16, 1957. Judith Bell, Britannia Bay, Ont.; Helen Muir, Truro.

On Wednesday, September 25 the alumnae of A Γ Δ and Pi Beta Phi, as joint hostesses, held a tea at the home of Karine Anderson for the freshettes of Dalhousie. During that week the freshettes were introduced to Dalhousie with a tour of the campus, a scavenger hunt, a theatre party, and various dances.

On October 3, the first active meeting of Nova Scotia A, further plans were made concerning the fall rushing which is being held the latter part of October. The Panhellenic tea and theme party were discussed. It was decided that a gypsy party would be held at Mary Sheppard's camp, a few miles outside of Halifax.

Plans were also finalized for the initiation of Jane McCurdy which is to be held Wednesday, October 10, following the active meeting. After the close of the ceremony, the new initiate will be the guest at a Chinese dinner.

CAROL EARLE

VERMONT ALPHA—MIDDLEBURY COLLEGE. Chartered, 1893. Pledge Day, September 29, 1957. INITIATED, May 6, 1957: Emily Adams, Wellesley Hills, Mass.; Lois Boon, Rochester, N.Y.; Ruth Brown, Oswego, N.Y.; Jane Bryant, Niagara Falls, N.Y.; Suzanne Bushnell, Watertown, N.Y.; Louise Eddy, Middlebury; Jean Emrich, Norwalk, Conn.; Evelyn Harry, Manchester, Conn.; Paula Hartz, Highland Park, N.J.; Nancy Hill, Walpole, Mass.; Judith Jacobson, Beverly, Mass.; Elizabeth Kelley, Germantown, Md.; Kathryn Olds, Hempstead, N.Y.; Catherine Sheldon, West Hartford, Conn.; Helen Smith, Medfield, Mass.

Emily Andrews was Δ T candidate for Junior Weekend Queen. Nancy Smoller received the Mortar Board Cup, which is awarded each year to the sophomore woman most outstanding in extra-curricular activities, and the French Government Award, a scholarship. Priscilla Noble and Cathy Rock were elected to Φ B E. Anne Martin received the Portland Award.

Several Pi Beta Phis were leaders at the NEWSGA Conference on April 12, 13, and 14, which student government representatives from eleven Eastern colleges attended. Heather Hamilton and Linda Durfee were co-chairmen of the Conference. Nancy Smoller was secretary, Helen Dickey was treasurer, and Lyndia Smith was coordinator.

Nancy McKnight and Anne Martin have recently been elected

to Skyline, the governing board of the Mountain Club. Dorothy Landry, Betty Layer, Anne Martin, Mary Lou Moore, and Carol Sippel are junior counselors.

Many Pi Beta Phis hold offices in campus organizations. Grace Warder is chairman of the Undergraduate Association (the student government), chairman of the Women's Committee of the Undergraduate Association, and vice-president of Mortar Board. Pat McCoy is Chief Justice. Nancy Smoller is treasurer of the Women's Committee of the Undergraduate Association, vice-president of the French Club, co-chairman of the Social Calendar Committee of the Undergraduate Association, which registers all social events, and chairman of the Women's Forum Sales and Finance Committee. Elizabeth Kelley is secretary-treasurer of the French Club. Lyndia Smith is managing editor of the yearbook, the *Kaleidoscope*; Jane Bryant, a sophomore, is literary editor, a position usually given to a junior or senior. Anne Martin is vice-president of Women's Forum. Sherry Bushnell is publicity manager of the Women's Recreational Association. In the Christian Association, Janet Martin is secretary, and Sue Work is co-chairman of the Social Service Committee.

Vermont A is well represented on house boards. Five of the seven representatives of Pearsons Hall are Pi Beta Phis: Carol Davis, Harriet Falls, Evelyn Harry, Elizabeth Kelley, and Pat Sherlock. In the Château, Betty Layer represents the junior class. Other dormitory representatives are Noel Caseley, Mimi Packard, Helen Smith, Sally Wagner, and Sue Work.

Pi Beta Phi placed first in scholarship among the sororities on campus for the spring semester. Members among the top ten women, scholastically, in their classes were: seniors, Priscilla Noble, fifth, and Cathy Rock, seventh; juniors, Helen Dickey, first, and Dorothy Bigelow, seventh; sophomores, Anne Martin, fourth; and freshmen, Emily Adams, first.

PLEGDED: September 29, 1957: Janet Martin, Dayton, Ohio, Susan Work, Scarsdale, N.Y.

LUCY PAINE

VERMONT BETA—UNIVERSITY OF VERMONT. Chartered, November 24, 1898. Pledge Day, February 15, 1958. INITIATED, April 28, 1957: Cecelia McLoney, New York, N.Y.; Sheila O'Toole, Springdale, Conn.; Priscilla Roberts, Danville; Suzanne Dunn, Juliet Smith, Bristol, Conn.; Lynne Cotter, Stratford, Conn.; Patricia Darling, Brattleboro; Ruth Fundin, Portland, Me.; Gail Kaufman, Rockville Centre, N.Y.; Janet Ledbury, Branford, Conn.; Patricia Lyman, Glens Falls, N.Y.; Cynthia Marvin, Essex Junction; Helen Riegels, Sacramento, Calif.; Joan Schmouth, Avon, Mass.; Sandra Trotman, West Orange, N.J.

The chapter is well represented in honoraries with Ann Lee Knopf, Judy Clark, and Marilyn Jensen members of Mortar Board, Marilyn being president; six in Staff and Sandal, the junior women's honorary; and nine in Sophomore Aides, the sophomore honorary. Judy Clark, in addition to being first vice president of Women Student Government Association, heads up the George Bishop Lane Series, which is a group of outside programs brought to the school with performances such as Broadway plays, ballets, and concerts. Other important offices held are Marilyn Jensen, president of Panhellenic; Ann Lee Knopf, social chairman of Women's Student Government; Pat Burns, secretary of Kake Walk, the winter weekend here on campus. Six of the girls are dorm presidents. Carolyn Hunt, president of Vermont B, received the California Alpha Scholarship while Pat Harrison and Ann Lee Knopf received Harriet Rutherford Johnstone Awards.

Homecoming Weekend was October 26-27 at which time every fraternity and sorority entered a poster and teas were held at most of the houses on Sunday.

SALLY HUMPHREY

MASSACHUSETTS ALPHA—BOSTON UNIVERSITY. Chartered, March 17, 1896. INITIATED, May 4, 1957: Eleanor Brumstead, Batavia, N.Y.; Patricia Mendes, Milton.

The annual Powder Bowl football game is scheduled for early November with the chapter facing Δ Δ Δ .

Marilyn Young and Jean Maskwa have been chosen to be in the Panhellenic Fashion Show.

The Boston Alumnae Club invited the chapter to Wellesley Hills for a dinner October 1. The chapter will entertain the mothers, university faculty and the Alumnae Advisory Board at a tea in early November.

MARGARET BLACK

MASSACHUSETTS BETA—UNIVERSITY OF MASSACHUSETTS. Chartered, 1944. INITIATED, April 15, 1957: Penelope Bullard, Carol Crimmons, Diane DerSarkisian, Alta-Mae Ide, Gail MacQuarrie, Joyce Ryan, Rosalind Tepper.

The year is off to a great start with Janet Andrews '58, Mary

Manning '59, and Susan Harrington '57 serving as dormitory counselors with Pi Phi Sandra Strong, Dorothy McGrath, Nancy Richardson, Mae Swanbeck, and Elsie Papenfuss serving as floor counselors.

Assisting in settling campus issues are Carol Crimmons and Alta Mae Ide on the Student Senate, Senior Class Secretary is Sheila Driscoll. Penny Bullard and Tammy Ide are members of the Sophomore Honorary Society, Scrolls.

The 1957 University Scholarship holders include Judy Seamons, Gail Heinold, Elsie Papenfuss, and Gail MacQuarrie. Gail was also awarded the state five year tuition scholarship from the American Orthopedic Association and Betty Graves the Home Demonstration Council Scholarship. Betty was also the State recipient of the 1957 Danforth Summer Fellowship and the 1958 state recipient of the International Farm Youth Exchange trip to Europe. Mary Manning received the honor of being the outstanding junior member of the Daughters of Isabelle, Massachusetts Circle.

Sandra Strong played the lead in the campus presentation of "Tiger at The Gates" last May while Susan Harrington was elected editorial editor of the campus paper and Janet Andrews was elected co-chairman of the Christian Association.

Last April Ingeley Hansmann was voted best dressed girl on campus by *Glamour Magazine*, while Nancy Colbert was voted outstanding senior. Named in *Who's Who* were Lorraine Wilson, Micki Marcucci Phener, and Nancy Colbert.

Big events in the spring included the visit of Mrs. Lewis to Massachusetts B and the annual banquet honoring the seniors in early May. In April Pi Beta Phi placed second in the annual Greek Week sing.

ELIZABETH ANNE GRAVES

CONNECTICUT ALPHA—UNIVERSITY OF CONNECTICUT. Chartered, April 10, 1943. Pledge Day, March 5, 1957. INITIATED, March 30, 1957: 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.

The annual Spring Weekend was held in April, highlighted by the formal held at Colton's in East Lyme and a picnic the following day at Sweetheart Lake. Also during the month of April, the chapter participated in Greek Work Week, a service project sponsored by Inter Fraternity Council and Panhellenic, and the annual ΣX Derby Day. A recording of the favorite Pi Beta Phi songs of the chapter was made and enthusiastically purchased by alumnae as well as actives and pledges. In the spring the chapter won the annual Greek Sing on campus.

Pi Beta Phi received honors at the annual Panhellenic Tea held in May. Individual honors were given to Ellen Chadwick and Phyllis Valenti for being the senior women with the highest scholastic average. Connecticut A was congratulated for achieving second place in scholarship. Other individual honors are: Phyllis Valenti and Elizabeth Berwind elected to $\Phi B K$; Ellen Chadwick received the National Amy Burnham Onken Award; Janet Marshall elected to $\Phi A \Theta$, history honorary; Janet Brophy and Barbara Olcott initiated into $\Sigma \Pi \Sigma$, physics honorary; Janice Duyser and Jane Benham initiated into $\Phi T O$, home economics honorary; Kay Kutznier received the Senior Award for the senior showing the most growth during her years as a Pi Beta Phi. This award was presented by the Hartford Alumnae Club at Senior Farewell in May.

PLEGDED: March 5, 1957: Florence Arabian, Wyandanch, N.Y.; Germaine Bergeron, Willimantic; Betsy Bond, South Windsor; Dorcas Ford, Northboro, Mass.; Audrey Heller, Loma Hosford, Lucy Drieghoff, West Hartford; Arlene Krois, Byram; Elizabeth Liss, East Granby; Janet Marshall, Patricia McCampbell, Merrick, Long Island, N.Y.; Sally Nettleblatt, Avon; Patricia Pohl, Milford.

HELEN JOHNSON

BETA PROVINCE

NEW YORK ALPHA—SYRACUSE UNIVERSITY. Chartered, April 28, 1896. Pledge Day, October 28, 1957. Marilyn Taylor and Katie Wallis as "Goons" were busy introducing the freshmen to the Syracuse Campus. Jane Frye and Mary Lou Dexter are Campus Guides while Sue Sprengle is Over-All Chairman of the guide program. The foreign students were welcomed to Syracuse by Kay Koster, chairman of the International Guides. In W.S.G. the Pi Beta Phi are represented by Peg Dilts, a newly elected officer, while Mary Lou Dexter is Safety and Traffic Commissioner. The Elections Commission is chaired by Fran Ergood, Mary Jane Lahey is a senior editor of the year-book, and the Chapel Board treasurer is Barbara Zschiesche.

INITIATED into honoraries are: Liz Clark and Gay Johnston Place, $\Pi A \Theta$; Jane Frye and Elizabeth Callahan, $H \Pi E$; Jane Frye, $O N$; Marcia Murphy, $A \Sigma \Sigma$.

SUSANNE SPRENKLE

NEW YORK GAMMA—ST. LAWRENCE UNIVERSITY. Chartered, March 20, 1914. Pledge Day, February 9, 1958. New York Γ captured first place in scholarship this year at St. Lawrence. The names of six Pi Beta Phi appeared on the Dean's List. They are: Ruth Carling, Barbara Gray, Mary Lou Horn, Marsha Lawton, Margaret Phillips and Nancy Schloss.

Sandra Clarke is the new president of the Women's Student Government Association and was elected to Mortar Board.

Pi Beta Phi is also represented by two officers of the Women's Athletic Association. WAA's vice president and corresponding secretary are Ruth Van Wagenen and Sue Wagner respectively. St. Lawrence's campus social secretary is Anne Finkler. Recently elected to the Mummies Society was sophomore Carol Kemp.

This year three Pi Beta Phi have returned from their junior year abroad, Marsha Lawton, Barbara Gray, and Betsy Dunlop. PLEDGED: Karen Eittrheim, Neptune, N.J.; Barbara Erikson, Hempstead, N.J.; Joann Page, Niagara Falls; Nancy Schloss, Mt. Vernon; Barbara Scott, Newton Center, Mass.

BARBARA BOYINK

NEW YORK DELTA—CORNELL UNIVERSITY. Chartered, 1919. Pledge Day, February 24. INITIATED, October 13: Carolyn Carlson, Oceanside; Sydney Clark, Greendale; Leslie Crouse, West Hartford; Sandra Dickson, Evanston, Ill.; Barbara Dunlap, Schenectady; Marianna Giacalone, Buffalo; Beth Hooven, Montclair, N.J.; Susan Jobs, Dumont, N.J.; Barbara Kiehl, Glen Lyons, Pa.; Carole Knoop, Huntington Station; Dorinda Larkin, Hollis; Jane Lyttle, Betty Williams, Scarsdale; Gloria Scott, Ithaca; Janet Merkel, Saranac; Priscilla Miles, Hastings-on-Hudson; Janis Mitchell, Rancagua, Chile; Nancy Peery, Garden Grove, Calif.; Sandra Tower, Tuckahoe; Anne Warren, Chappaqua; Judith Wetzel, Mentor, Ohio; Carolyn Hill, Bangor, Me.

A banquet honoring the new initiates was enjoyed by the chapter on October 13. Speakers for the occasion were Lynne Gabrielson, Ellen Decker, and Marianna Giacalone.

The pledges are planning a bake sale as their special project. "English Muffins and Irish Stew," an annual fund raising dinner, is scheduled for November. Part of the proceeds will go to the Settlement School.

Mrs. Carpenter, province president, is planning to visit New York Δ sometime in November.

Carolyn Carlson was chosen Spring Weekend Queen by a campus wide vote.

The intramural sports trophy for last year was won by Pi Beta Phi.

Ann Reimer was selected for Mortar Board and this year she is serving as W.S.G.A. vice-president in charge of dormitories. Dale Reis is vice-president of W.S.G.A.

Joan Williams was elected to $O N$. The award for the highest average for one academic year was won by Jo Fromm.

Marjorie Nelson was selected as New York Δ 's candidate for the Amy Burnham Onken Award.

Lynne Gabrielson and Jo Fromm attended a Beta Province Workshop this summer. They gained many useful ideas.

EDITH SALISBURY

PENNSYLVANIA BETA—BUCKNELL UNIVERSITY. Chartered, 1898. Pledge Day, February, 1958. INITIATED, May 16, 1957: Eleanor Body, Boyertown; Nancy Dean, Fairfield, Conn.; Margaret Hollinshead, Library; Margaret Johnson, Edinboro; Johanne Nielsen, Wilmington, Del.; Marilyn Pearce, Westfield, N.J.; Lynne Schubert, Glen Rock, N.J.; Jean Spaulding, Oak Park, Ill.; Gretchen Squires, Berea, Ohio; Janet Stockham, Balboa Heights, Canal Zone; Miriam Thom, Wallingford; Lorraine Wassermann, Kenmore, N.Y.; Eleanor Williams, Selingsgrove.

Pennsylvania B began the fall semester with a retreat to the University cottage. The Pi Beta Phi were entertained at a dinner at the $\Phi K \Psi$ House. Plans are being made for the Homecoming float. The chapter is working with $\Phi \Gamma \Delta$ on the theme "Our Guys Will Sock 'Em."

Joy Stichweh is spending the year studying at the University of Edinburgh in England.

Karen Reynolds was elected to Mortar Board Honor Society. Lorraine Wasserman was presented an award for the greatest improvement in freshman English.

CAROL PETERSON

PENNSYLVANIA GAMMA—DICKINSON COLLEGE. Chartered, 1903. Pledge Day, February 17, 1957. INITIATED, April 10, 1957: Elizabeth Griffith, Ceyton Heights; Virginia Stayer, Downingtown.

Sandra Turner and Carolyn Carpenter have been elected to the Wheel and Chain, an organization for outstanding senior women. Sandra is president of the group.

Nancy Mentzer was awarded the highest recognition in sports while Ann Biddle and Susan Hansell received honorable mention for the same. Susan is co-captain of the varsity hockey team.

Carol Dorsey is a freshman counselor for this year. Carolyn Carpenter is the business manager of the school newspaper and Cynthia Phillips and Sandra Turner are business manager and senior editor of the yearbook.

At commencement in June Jane Raeder was awarded a prize for having the highest sophomore average and Sylvia Rambold received the political science award.

JEANNE WILDER

PENNSYLVANIA EPSILON—PENNSYLVANIA STATE UNIVERSITY. Chartered, November 14, 1953. INITIATED, September 21, 1957: Ferrel Beck, Media; Jane Burd, Abilene, Texas; Maryanne Dawson, Scranton; Carol Jo Harkness, Hollidaysburg; Laurann Hill, Wilkinsburg; Margaret Hulise, Old Greenwich, Conn.; Mary Lee Klink, Merion; Barbara Runyon, Patricia Runyon, Havertown; Judith Schindehette, Pittsburgh; Margaret Smyers, Westfield, N.J.

Spring semester activity came to a close with "Spring Week" carnival. The Pi Beta Phi joined and worked with $\Phi A \Theta$, to achieve the third place trophy.

Elinor Wessel Dagle, Linda Walrath, Kay Klepper, and Nancy Hutchison sang as the "Hi Phi's" in a Barber Shop Quartet contest, sponsored for a philanthropic project. The "Hi Phi's" won the trophy for second place.

As the Pi Beta Phi returned to campus plans were set for rushing, as well as the local Settlement School sale and Mardi Gras festivities.

Linda Walrath was elected president of Chimes and also chosen to be the National secretary of Angel Flight.

Six members of the chapter have been initiated into national honoraries. Sally Jervis into Lakonides, physical education honorary, Mary Taylor into Σ A H, speech honorary, and Peggy Smyers into A Δ Δ freshman women's honorary. Θ Σ Φ , journalism honorary, initiated Jean Hartley and Jodie Hough. Sue Mortenson and Nancy Lambert were initiated by Φ T O, Home Economics honorary.

Sally Jervis is Intramural Chairman of WRA.

NANCY LAMBERT

GAMMA PROVINCE

OHIO ALPHA—OHIO UNIVERSITY. Chartered, 1889. Pledge Day, September 24, 1957. INITIATED, October 4, 1957: Joann McDermott, Cincinnati.

Spring social events brought several honors to Ohio A. Among these was the coronation of Jo Nichols as Greek Week Princess. The chapter received the trophy for having the best booth at the Greek Week carnival. The members of A X A chose Lois Yaeger as pledge queen for the campus. Claudette Chappel and Carol Retter were made members of the Σ X Sweetheart court; and Connie Rogers, a member of the Φ K T Dream Girl court.

Nina Davis and Susan Anderson were tapped for Chimes, junior women's honorary. Judy Staab is president of A Δ Δ and Marilyn Davis is a member. Phyllis Peterson was elected to both Φ B K and Φ K Φ . Martha Weller was presented with a trophy from Φ T O for being the sophomore with the highest grades in home economics, and Susan Anderson won the X Ω Economics Prize. This fall, Pat Donahy was chosen for Cutler Society, an honorary for exceptional students who wish to do further study in their respective fields.

Lee Erdman has been chosen publicity director of the O.U. Center Program Board. Susan Anderson is judicial chairman of Women's League. Carol Blosser is treasurer of W.R.A.

PLEGDED: Lucinda Adams, Warren; Marsha Carlisle, Jackson; Joyce Dean, Vicki Rauch, Athens; Diane Deis, Carol Gattner, Columbus; Olive Fredericks, Mishawaka, Ind.; Pat Heiser, Shaker Heights; Cynthia Hudson, Mansfield; Kay Kalinowski, Steubenville; Cornelia Leitholf, Bridgeville, Pa.; Barbara Myers, Upper Sandusky; Sally Price, Marysville; Sandra Rose, Washington C.H.; Mary Sluss, Alliance; Charlotte Smith, Cleveland Heights; Judy Staab, Avon; Anne Strecker, Marietta; Karen Waldren, Webster Groves, Mo.; Kay Williams, New Philadelphia; Marilyn Woodhouse, Newark, Del.; Nancy Younker, Greenville.

MARY JO MCPHERSON

OHIO BETA—OHIO STATE UNIVERSITY. Chartered, 1894. Pledge Day, April 8, 1957. INITIATED, April 27, 1957: Betty Ballard, Dover; Gwen Demchak, Flint, Mich.; Barbara Hamilton, Franklin; Carol Kruckeberg, Columbus; Kaye Madison, Salineville; Joan Maginniss, Mansfield; Julie Masse, Sally Phipps, Pat Stilwell, Columbus; Cleone McNamara, Delaware; Marcia Reid, Dayton; Sandra Schosler, Ashtabula.

A mock rush party with city alumnae was held in preparation for rushing. Myra Jane Blair and Carolyn Cranmer are Panhellenic rush counselors.

Last spring Betty Jo Randolph was elected to Military Ball Queen Court, Baker Hall Queen Court, and May Queen Court. Elected to Σ II Orchid Queen Court was Marcia Reid, and Judy Davis was chosen for Crescent Queen Court of A X A. Kay Sandow was selected for the court of Dreamgirl of II K A.

During May Week the following Ohio B's were tapped for campus honoraries: Sally Phipps, Pat Stilwell, Betty Jo Randolph, Mirrors, sophomore women's honorary; Kaye Madison, Chimes, junior women's honorary. Selected for Motar Board and elected president and vice-president were Ann Gilmore and Carolyn Cranmer. Lynda Curtis and Kay Sandow were named to Φ A Θ , education honorary.

Last summer for the second consecutive year activities and alumnae joined in a money-making project for the Building Fund by assembling and selling Horse Show programs at the Ohio State Fair.

Pi Beta Phi outstanding in campus activities are: Judy Hamilton, copy editor of the yearbook; Sally Phipps, co-chairman of Student-Life Conference; Carol Kruckeberg and Sally Phipps, sophomore town representatives, WSGA; Carolyn Curry, representative, WRA. Alice von Lehmden, Kaye Madison, and Mary Ann Sinay are members of the University's highly selective Symphonic Choir.

PLEGDED: Betty Jo Randolph, Dayton; Mary Ann Sinay, Toledo.

JANE STEPHENSON

OHIO DELTA—OHIO WESLEYAN UNIVERSITY. Chartered, October 3, 1925. Pledge Day, October 7, 1957. In order to prepare freshman women for rushing, Panhellenic devised a new rush orientation program. Under this program, upper class women attempted to interpret to the freshmen what a women's fraternity meant to them. Each sorority and the independent group was represented by two of its members. The representatives were

able to transcend the sorority bonds and discuss freely and sincerely the pros and cons of sorority life with the freshmen.

On April 29, Ohio Δ joined Ohio E, at Denison University, in celebrating Founders' Day. Following a banquet, Velva Demoss Shortz, vice-president of Gamma Province, spoke to both chapters.

A "mad rush" party was given for the dates of the girls in the chapter following the final formal rush party this fall. Name tags were made from pictures in magazines and refreshments were served. The entire party followed the order of the regular rush party.

Honors won by chapter members include: Judy Davis, president of K Δ II; Sylvis Sanders, Θ A Φ , dramatics honorary; Jane McCabe, M Φ A, music honorary; Ann King, chairman of the Girls' Industrial School Red Cross program; Jane Wiegall, varsity cheerleader; Elaine Petersen, majorette; Jennie Dickson, Φ Δ E, journalism honorary.

MARYLU WARNER

OHIO EPSILON—UNIVERSITY OF TOLEDO. Chartered, April 28, 1945. Pledge Day, December 4, 1957. INITIATED, September 22, 1957: Roberta Backus, Royal Oak, Mich.; Carol Smith, Toledo; Gretchen Vobbe, Peninsula.

Honors were due to K Δ II members, Dora Ganoom, Pat Moulton, Marcia Bruggeman, and the new vice president, Linda Mayo. Linda is also Π T M vice-president and chapter president and also received the True Muech Scholarship for scholar of the year 1957. Later she was chosen as Σ Φ E Sweetheart of 1957. A K Σ , pharmaceutical honorary, invited Shirley Falk to join them in membership. Pepper's, women's honorary, was also in store for Linda and Yvonne Bronowicz who were tapped at Women's Songfest.

Joanne Culp was elected secretary of the Student Union Board of Governors, and Nancy Gauthier was reappointed as society editor of the newspaper, *Collegian*.

Homecoming proved to be exciting with Sharon Bartley, Men's Dorm; Sue Noe, T K E; Miss Ohler, Σ A E; and Tam Townsend, Φ K Ψ , all being chosen for candidates and final choices.

Informal open houses, teas, formal parties, and rush parties are keeping the chapter very busy. Panhellenic rules have extended rush an extra week and presented off-campus silence period that lasted until October 6. Informal open houses, also, were new to Panhellenic rules but proved to be a great success. Again, Ohio E looks forward to its traditional rush parties and sing-songs.

YVONNE BRONOWICZ

OHIO ZETA—MIAMI UNIVERSITY. Chartered, May 11, 1945. Pledge Day, October 10, 1957. INITIATED, September 30, 1957: Barbara Bailey, Tokyo, Japan; Barbara Butler, Toledo; Patricia Cloud, Wheaton, Ill.; Linda Harper, Evanston, Ill.; Patricia Mueller, East Liverpool; Susan Schepers, Spring Lake, Mich.; Jo Ann Smith, Worthington; Carol Weis, Sandusky.

Last spring brought with it many honors for the Pi Beta Phi of Ohio Z. Kay Glass and Ellie Sweeney were tapped for Motar Board. Barbara Klein, Marni Ransel, Sue Stinchcomb, Kathy Parker, Nancy Peine, and Nancy Webster were tapped for Owens, the Sophomore girls' honorary. Kay Glass was elected president of Associated Women Students and Betsy Britton was elected secretary. Kay was also named outstanding Junior and Nancy Arndt was outstanding Sophomore. Chris Christianson was elected Junior Class representative. Barbara Laird was chosen to be the Director of the All Campus Show. Nancy Arndt won the Pi Beta Phi Debutante award which was presented to the chapter by the Cincinnati Alumnae Club. Sally Risk Graybill was chosen as sweetheart of Δ T Δ , and Sue Swingle was chosen to be sweetheart of Σ Φ E.

Ohio Z published a newspaper called "Crossing Arrows" which was sent to the parents and alumns. Barb Boswick was editor.

BARBARA WARRICK

OHIO ETA—DENISON UNIVERSITY. Chartered, September 8, 1954. Pledge Day, October 1, 1957. Ohio H returned to the Denison campus anticipating another successful year. Sandra Miskelly is serving as president of the Denison Christian Emphasis Program, while Judy Frost heads the Panhellenic Council. Janet Siegel is co-editor of the *Adytum*, the school yearbook.

In the scholastic department Ohio H raised its scholastic standings among the sororities on campus to third place—the highest since the chapter was chartered.

Homecoming week-end, October 12, brought back many alumnae to Denison campus. The Pi Beta Phi worked with Σ A E in the Homecoming float and house decorations. The theme was "The Little Injun that Could." Janet Siegel was the chapter's candidate for Homecoming Queen.

Ohio H's service project this year is the Golden Agers' home. The girls spend one night a week adding a cheery note to the lives of older people.

Fall rushing brought a lot of hard work for Ohio Eta, but with thanks to rush chairman, Janet Siegel, twenty-five wonderful girls were pledged. The new Pi Beta Phi pledges were hostesses at an open house for all the fraternity pledges.

PLEGDED: Nancy Adams, Toledo; Cynthia Allyn, Chillicothe; Christine Anderson, Flint, Mich.; Ruthie Balthaser, Webster Groves, Mo.; Edith Bender, West Orange, N.J.; Margery Calhoun, Jayne Fallis, Evanston, Ill.; Susan Colwell, Champaign, Ill.; Margaret Cook, Elgin, Ill.; Joyce Crichley, Cynthia Harris, Cleveland Heights; Jane Denison, East Lansing, Mich.; Judith Downing, Pelham, N.Y.; Grace Fochtman, New Brunswick, N.J.; Jane Friedberg, Bethesda, Md.; Emily Geeseman, Pittsburgh, Pa.; Donna

Immen, Kingsport, Tenn.; Nancy Mellinger, Leetonia; Melinda Murray, Wellington; Nancy O'Neill, Lake Geneva, Wis.; Constance Tetter, Findlay; Sandy Salt, Chicago, Ill.; Patricia Thomas, Bedford; Irene White, Western Springs, Ill.

JACQUELYN OGLESBY

DELTA PROVINCE

MARYLAND BETA—UNIVERSITY OF MARYLAND. Chartered, 1945. Pledge Day, October 13, 1957. INITIATED, September 21, 1957: Adeline Moore, Silver Spring; Peggy Crayke, Chevy Chase; Shirley Grimes, Washington, D.C.; Joan Buck, Baltimore; Pat Martin, Arnold; Pat Boyles, Frederick; Eleanor Putnam, Alexandria, Va.

The Maryland B Pi Beta Phis were honored by the presence of Marianne Reid Wild at the initiation banquet held September 21. Under the direction of Medora Graves, the chapter captured first place in the interfraternity sing.

Individual honors were bestowed upon Carole Bowie and Jo Martin who were chosen for Mortar Board. Pi Beta Phi president Jo Martin was elected president of Mortar Board while Carole, who is the fraternity's vice-president, was chosen as Mortar Board's editor. Aside from these honors, Carole is an editor of the college newspaper and Jo is associate editor of the yearbook.

Maryland B's house corporation was hard at work during the summer, and the chapter returned to a redecorated dining room and freshly painted walls in addition to some new furniture.

Tapped for Diamond, Maryland's sorority honorary, were Nancy Hager and Evy Dean.

The University of Maryland was host October 19 when the Queen of England, in the company of President Eisenhower, visited the campus to witness the football game between Maryland and North Carolina. Special bleachers were erected for the Queen's party and for the overflow of spectators.

For the 1958 fall rushing at Maryland, Nancy Peckham was overall Panhellenic rush chairman and Marilyn Sanders was head tour leader.

PLEDGED, October 13, 1957: Pat Clark, Reading, Pa. PLEDGED, October 13, 1957: Lynn Rades, Baltimore; Helen Elizabeth Kibler, Kenwood; Diane Manoll, Wheaton; Sandra Maye Hennessy, Barbara Richardson, Bethesda; Sally Gibbons, Dorothy Bemis, Washington, D.C.; Barbara Moore, Alexandria, Va.; Carol Caprio, Newark, N.J.; Gailyn Gwin, Glendale, Mo.

PHYLLIS COX

D.C. ALPHA—THE GEORGE WASHINGTON UNIVERSITY. Chartered, 1889. Pledge Day, September 29, 1957. INITIATED, October 6, 1957: Janace Hamilton, Oklahoma City, Okla.; Marilou McCormick, Faye Motyka, Washington, D.C.; Marjorie Prather, Baltimore, Md.

D.C. Alpha, back from summers spent in many parts of the country, combined their efforts in a successful rush season organized by Pepita Lassalle. The chapter was honored by the presence of Mrs. Marianne Reid Wild at several parties.

Pi Beta Phi Janace Hamilton is serving as president of Strong Hall, the largest women's dormitory, and social chairman of Big Sisters, while new students at The George Washington University are enjoying two new dormitories, Madison Hall for women and Adams Hall for men.

The chapter is very proud of Betsy Evans, chosen outstanding sophomore woman on campus, and Bev Borden, elected May Queen and chosen outstanding senior woman.

Student Council Freshman Director Elva Schroebel will be kept busy in her additional office as trainer of the chapter's eleven new pledges. Also on the Student Council, serving as program director, is Pi Beta Phi's Pepita Lassalle.

The chapter is also displaying the Inter-Sorority Athletic Board Cup, won by Pi Beta Phi for the second consecutive year. Tapped for Tassels, sophomore women's honorary, were Nancy Lee Head, Elaine Lam, Kay Palic, Susan Porter and Vicki Powers. Betsy Evans is serving as president of A A Δ, scholastic honorary for women, while Janace Hamilton is secretary of the group.

The next big social function at the University is the annual Homecoming Weekend. A variety show, a football game with Boston University, a boat contest, and the Homecoming Ball are on the schedule for D.C. Alpha.

PLEDGED: Jean Bakke, Oakland, Calif.; Elaine Bissell, LaNelle Peterson, Arlington, Va.; Nina DiPierre, Bronxville, N.Y.; Gloria Parkas, Clifton, N.J.; June Keller, Betsy Scrivener, Washington, D.C.; Joan LeBosquet, Sharon Ronningen, Alexandria, Va.; Pat Rankin, Bakersfield, Calif.; Judi Ubel, Minneapolis, Minn.

BONNIE BORDEN

VIRGINIA ALPHA—RANDOLPH-MACON WOMAN'S COLLEGE. Chartered, 1913. Pledge Day, September 21, 1957. Eleanor Driver and Edwina Sykes became members of Φ B K at the close of the spring semester. Martha McKay was selected as the junior recipient of the Joseph Lamb Armstrong Scholarship for her outstanding work in English; Eleanor Driver received a Quill Driver Award and was also awarded a Fulbright Scholarship for study in England. Elected to Student Government positions for 1957-1958 were Virginia Catching, president and vice-president of West Hall; Toni Day, chairman of Orientation; Jo Grogan, Sidney Reid, Betty Jo Fite, Lynn Hume, and Ann Schudy, Student Committee representatives; May Cox, vice-president of the Y.W.C.A.; Jane Cornick, secretary-treasurer of the Athletic Association; Penny Zimmerman, assistant chairman of the Social Com-

mittee and president of the Westminster Fellowship; Renie Ferguson, Senior representative to the Judiciary Committee; and Betty Jo Fite, co-chairman of Sophomore Parents Weekend.

Marie Woody reigned as May Queen, Edwina Sykes was Maid of Honor and Henrietta Gwaltney, Lila Scott, Kay Smith, and Penny Zimmerman were on the May Court.

Toni Day has been chosen chairman of the fall Orientation Committee.

Named on the Dean's List for the Spring semester were Seniors: Eleanor Driver; Juniors: Toni Day and Martha McKay; Sophomores: Betty Jo Fite, Barbara Griffing, Virginia Quinn, and Paula Ragusa; and Freshmen: Edith Gallagher, Lynn Hume, Martha Mills, Ann Schudy, and Penny Zimmerman. Kay Smith and Betty Jo Fite were chosen Junior Ushers, a scholastic honor, with Kay being elected Co-Head of the group.

Carol Penn was the May Day II, while I and Snake chose Betty Jo Fite. P. M. chose Marilyn Barineau, Jo Grogan, and Sidney Reid, while the Blazer Club selected Marilyn Barineau.

PLEDGED: Suzanne Blythe, Betsy Brady, Suzy Shalfant, Bud Evans, Francie Fite, Shearin Grubbs, Dedee Gunning, Laura Hammock, Sylvia Hoag, Nancy Hughston, Carol King, Mary McGee, Susan Metz, Sharon Raney, Judy Richardson, Mary Ruffin, Francis Scott, Cathy Searls, Anna Stewart, Barbara Stone, Susan Surr, Sue Van Horn, Jan Walker, and Nancy Ward.

FRANCES PERSINGER

VIRGINIA GAMMA—COLLEGE OF WILLIAM AND MARY. Chartered, 1925. Pledge Day, November 19, 1956 and February 28, 1957. The chapter invited the new Dean of Women, Birdena Donaldson, and her assistant, Miss King, to dinner to get better acquainted with them.

Nancy Simmons won the Mortar Board Scholarship; Pat King was tapped to Mortar Board in the spring and recently was appointed President's Aide. Judy Dickerson was voted outstanding Freshman woman. Ann Shoosmith was tapped into H Ξ II, National Classics Fraternity.

Other honors received were: Nancy Gilliam, secretary of Sophomore Class; Jane Palmer, secretary of Pep Club having thirty-eight Pi Beta Phi members. Princesses at the ROTC Ball were Ann Perkins and Nancy Simmons. Six members are cheerleaders. Mary Ann Curtis was head of the Orientation Program with eight members as sponsors. Twyla Willey was elected president of Orchestras, the modern dance group; Pat King, secretary-treasurer of Student Body. Four members are on Honor Council with one on Judicial Council. Ginny Wachob was elected president of WAA and Jane Booman, Secretary of WAA. Lynn Carr was elected as Assembly Woman.

The chapter welcomed the visit of Miss Mary V. Williams, Province President, who attended the rush parties.

PLEDGED: Roberta Armstrong, Billie Catherine Howland, Alexandria; Lorna Bowen, Portsmouth; Ann Brown, Carolyn Todd, Elizabeth Humrickhouse, Norfolk; Mary Morrison, Newport News; Mary Judith High, Arlington; Regina Ann Holland, Suffolk; Nancy Ann Hutton, Charlottesville; Mary Benson Lightner, Purcellville; Linda McCray, West Point; Alexandra Sandy McGrath, Falls Church; Patricia Moore, Richmond; Susan Moyer, Roanoke; Betty Parker, Providence Forge; Jane Ridout, Ashland; Maureen Rumazza, Newport, R.I.; Julie Morgan, Chesterton, Ind.; Joan Costabell, Searsville, N.Y.; Suzanne Frenley, Dallas, Tex.

JULIE VAKOS

WEST VIRGINIA ALPHA—WEST VIRGINIA UNIVERSITY. Chartered, 1918. Pledge Day, September 28, 1957. INITIATED, September 26, 1957: Sandra Conwell, Clarksburg.

Honors received by West Virginia A last spring were: Elizabeth Darnell, II K A Dream Girl, Mary Jane Powell, initiated into Φ T O, Frances Barnes and Ruth Conley were elected to Y.W.C.A. Senior Cabinet, Joy Strawn was elected to Y.W.C.A. Junior Cabinet, Judy Porter and Ann McMunn received Hub and Spoke Awards for being outstanding senior women, Carol Riggs Pasquale was initiated into Φ B K, Frances Barnes was initiated into Chimes, junior women's honorary, and Jane McMillion and Ruth Keister were initiated into Spokes, senior women's mock honorary. West Virginia A placed second in the Mother's Day Sing. Ruth Keister was co-ordinator of the High School Leadership Committee, and Joy Strawn and Joan Bratton were chosen secretaries for the "Monticola," the West Virginia University yearbook.

Fall honors, which have been received include: Jane McMillion who was selected as an R.O.T.C. sponsor, Martha Neuwenschwander was elected to represent the chapter as Mountaineer Weekend queen candidate, and Francine Koehn and Anne Taylor have parts in the University Players production of "The Lark."

Listening parties have been planned with Ξ Φ E on October 12 and K Ξ on November 2.

PLEDGED: Bonnie Belt, Petersburg; Barbara Sue Bogert, Buckhannon; Sarah Brawley, Sally Wilhoit, Charleston; Lois Conley, Spencer; Lynn Cromwell, Sandra Shomo, Elkins; Nina Fletcher, Ann Roberts, Parkersburg; Carolyn Houck, Lewisburg; Deborah Karr, Clendenin; Kay Miles, Montgomery; Betty Jo Richards, Morgantown.

KATHRYN SELL

EPSILON PROVINCE

MICHIGAN ALPHA—HILLSDALE COLLEGE. Chartered 1887. INITIATED, October 5, 1957: Marty Bayham, Delores Hoover, and Judy Mears.

The second semester found the Michigan A's busy at work with the pledges, and preparation for Mardi Gras.

The chapter held the annual open house for new men on campus.

In the Mardi Gras celebration II B Φ presented a Roaring Twenties skit and captured the Mardi Gras trophy with Charleston dancers, a flapper singer, and a calypso finish.

Joanne Jones was elected J-Hop Queen. Marlene Lundgren was elected May Queen.

After Honors Day the Michigan A's were once again jubilant, with the highest average for both actives and pledges to win the Scholarship Cup. Epsilon Delta Alpha tapped Joy Carnahan, Alice DePew Dexter, Jane Maurer, Carol Merchant, Julia Sapala, and Ann Bodnar. Lamplighters chose Flo Eubank and Mafy Shibley.

In honor of the graduating seniors the Michigan Alpha Chain, a chapter publication containing a short resume of the seniors' activities and chapter functions, was presented to each active. Two of the graduating seniors, Jo Cammett and Betty Brown, achieved an all A average their last semester.

Lucie Bruer received the chapter scholarship cup for greatest active improvement and Joy Carnahan a citation for highest active average. Michigan Alpha received the Vera Moss Bowl for chapter improvement.

This September at Honors Assembly Michigan Alpha retired the scholarship cup after winning it three semesters in a row. Jo Jones was tapped for Lamplighters.

The house was newly redecorated in the summer by the alumnae. Nancy Sheldon painted a mural depicting life in Hillsdale in the smaller smoker.

Three out of the six candidates for Homecoming Queen are Mich. A's—Rima Freeman, Judy Green, and Jane Maurer.

March 24, 1957, we initiated twenty-two pledges: Jean Alexander, Laura Lou Anderson, Barbara Beel, Carol Bohner, Mary Lou Dover, Sue Eason, Amoret Erbs, Kay Gehring, Nancy Gunn, Cheryl Hafer, Mary Hall, Sue Henderson, Marilyn Huelskemper, Joanne Kowalski, Sue Malone, Sally Mackintosh, LeVerne McGraw, Sybil Salsbury, Sue Sauter, Nancy Sheldon, Janice Smerda, Nancy Thayer.

ANN BODNAR

MICHIGAN BETA—UNIVERSITY OF MICHIGAN. Chartered, 1886. Pledge Day, March 1, 1958. INITIATED, October 4, 1957: Sylvia Haisley, Ann Arbor; Lorna Maguire, Grosse Pointe; Margaret McCaul, Bloomfield Hills; Mary Ellen Lewis, Coral Gables, Fla.; Susanne Rockne, Zumbrota, Minn.; Diana White, Mommouth, Ill.

In League Night many honors were given to Pi Beta Phi. Linda Balling and Alice Louie were tapped for Scroll. Alice Louie and Vera Khoury received Scroll scholarships. Polly VanSchoick and Janet Neary were tapped for Mortar Board. Jocelyn Watt was elected to Φ B K. Donna Wickham and Alice Royer were tapped for Wyvern. Alice Louie was elected chairman of League Judiciary, with Kay Yonkers and Karen Nelson on her committee. Sylvia Haisley was elected to the position of Chairman of the Skating Committee on the Women's Athletic Board.

Michigan B is well represented in several other activities throughout campus: Cynthia Lister is chairman of the International Committee at the women's League. Sue Rocknee is chairman of the Public Relations Committee in Student Government Council. Julia Ann Baker is vice-chairman of Joint Judiciary Council. Mary Ellen Lewis is the Assistant Display Advertising Manager of the *Daily*. Joanne Ortwein is chairman of publicity for Homecoming with Laura Maguire as her assistant. Mary Ann Nicoll was admitted into English Honors last spring. Linda Balling is on the council at the Education College. Janet Neary is working with faculty leaders on the campus Development Council.

There are others who have been recognized outside the campus. Karen Taylor placed first in piano in the State Student Auditions Contest sponsored by the Federation Music Club. She placed second in the regional contests. Janet Neary is regional chairman to the National Student Association.

This summer Lucy Ellen Riley attended the University of Oxford in London, England. Margaret McCaul and Ann Osborn attended the University of Hawaii.

Michigan B has a new housemother; Mrs. Margaret Willis who came from the University of Missouri.

JANE WILSON

MICHIGAN GAMMA—MICHIGAN STATE UNIVERSITY. Chartered, February 17, 1945. Pledge Day, May 9, 1957. INITIATED, April 26, 1957: Cathy Bemis, Judy Buchanan, Birmingham; Marilyn Detweiler, Homewood, Ill.; Deanna Dunn, Bay City; Mary Frances Fargher, Michigan City, Ind.; Joann Gistingier, Lois Nobes, Detroit; Gretchen Hubacker, Cheboygan; Sara Kesslering, Jonesville; Gail Miller, Sheboygan, Wis.; Jane Nolen, Muskegon; Susan Russell, Western Springs, Ill.; Jackie Toikkanen, Ashtabula, Ohio; Mary Watson, Dearborn; Doreen Wood, Snyder, N.Y.

The chapter was very happy to welcome four transfers to the college: Bobbie Bauer, from Ohio Z, Judy DeVille and Judy Gibson from Ohio H, and Gloria Gatz from Indiana E.

Last spring, the chapter, along with B Θ II, won the first place trophy at the Spartacade Carnival, with a booth entitled "Ah So." Water Carnival followed a few weeks later and the chapter, this time working with Φ Δ Θ , again won first prize with a float, "Mutiny on the Bounty."

The chapter also got into the act in the annual A X A Junior 500 Races, by racing to a second place victory with Patty Tavenner driving.

At May Morning Sing, Gail Miller was tapped for Tower Guard and chosen vice-president for the coming year. Ann Mottinger,

who was tapped for Mortar Board, also serves the chapter as vice-president and is rush counselor for Panhellenic Council. Judy Langohr was also chosen as a rush counselor, along with Ann.

Judy Meyer prepared the Newsletter during the summer months.

Plans are now under way for homecoming weekend with Illinois, and the chapter is busily working on the house display.

Proceeded by formal fall teas November 2 and 3, delayed rush at Michigan State will take place immediately after the Christmas holidays.

Even in the midst of all the activity, Michigan Γ placed second in scholarship and won the Scholarship Improvement trophy.

PLEGDED: Mary Ellen Bills, Lansing; Nancy Paul, Jackson; Sue Shoemaker, Jonesville.

DIANE McHUGH

ONTARIO ALPHA—UNIVERSITY OF TORONTO. Chartered, 1908. Pledge Day, October 21, 1957. Dr. Sidney Smith, formerly president of the University of Toronto has resigned his position to become Canada's Minister of External Affairs.

Dean Moffat Woodside is now acting president.

The Toronto Blues won their first football game of the season, cheered to victory by Sandra MacFarlane and Aileen McEwan, both chosen Varsity Cheerleaders again this year.

Ontario A is well represented in college activities. Mary McLeod was chosen president of the undergraduate association of Physical and Occupational Therapy. Wendy Law was elected vice-president of the French Club and Sandra MacFarlane was chosen director of publicity for University College. Other members are also very active in campus athletics and club functions.

Jill Armstrong, Mary Timmens and Wendy Law achieved first class scholastic honours as a result of last term's final examinations.

Jane Doyle, Marnie Littlejohn, and Nancy O'Reilly were awarded honour pendants for service on their college councils.

The chapter house was redecorated during the summer by the Alumnae club and the active members are looking forward to holding Open House October 26 for the homecoming weekend.

The chapter has been entertained by Φ Γ Δ this term and members are now preparing for a debate with Θ Δ X.

The philanthropic project undertaken by Ontario A this year includes visiting newly immigrated Hungarian families and helping them acquire friendship and happiness in their new homeland.

BETTY-MAY ORMISTON

ONTARIO BETA—UNIVERSITY OF WESTERN ONTARIO. Chartered, October, 1934. Pledge Day, September 29, 1957.

Ontario B began this school year by welcoming nineteen new pledges and twenty actives at the Chapter convention on the weekend of September 20. During the weekend a luncheon and dinner were served to everyone and activities taking place in the fall were briefly outlined to all pledges.

Due to the flu epidemic that swept the campus during the first few weeks, Ontario B had a second pledging ceremony to accommodate two pledges who were ill on the first occasion.

The pledge square dance was held early in November and its great success has practically established it as an annual event.

Shortly after pledging the London Alumnae Club entertained the pledges and the active chapter at a wiener roast at the home of Mrs. B. MacLean.

PLEGDED: Margaret Gillies, Martha Farncomb, Katherine Loughlin, Constance McKay, Mollie Thompson, London; Judith Blakeston, Lynn Williams, Toronto; Marilee Hahn, Nancy Kirkpatrick, New Hamburg; Mary Rimstead, Oakville; Ann Walker, Dunnville; Katharine Coulson, Calgary; Sallie Crabtree, Beamsville; Marcia Hill, Dundas; Elizabeth Pinchin, Midland; Elizabeth Terrill, Lindsay; Gay Tompkins, Welland; Margaret Wishart, Sault Sainte Marie; Joan Lambrick, Orillia.

MARGO CURRIE

ZETA PROVINCE

INDIANA ALPHA—FRANKLIN COLLEGE. Chartered, 1888. Pledge Day, September 21, 1957. INITIATED, September 14, 1957: Patricia Andrews, Karen Lemley, Virginia Vandivier, Franklin; Linda Vandivier, Morgantown; June Mitchell, Brazil; Eva White, New Albany.

Last spring four Pi Beta Phis received awards at the annual Franklin College Honor Day. Judy Babcock and Janet Cartwright were presented awards as being outstanding in the field of dramatics and speech. Betty Smith received an Ensemble Merit Certificate in music and the Baldwin Prize in classical languages was presented to Eleanor Brinkman for outstanding work in Latin.

Laurals, underclasswomen's honorary, linked June Mitchell at the May Day Ceremony; and Betty Smith was tapped to Gold Quill, equivalent to Mortar Board.

Honors at the cookie-shine, which was held after rushing on September 17, were: Betty Smith, outstanding Senior in humanities, Jane Johnson Kight, grade improvement over a three year period, June Mitchell, highest scholarship during freshman year, and Linda Vandivier, pledge of the year.

Indiana A was very happy that Janet Cartwright won the National Service Award and that Betty Smith won the California Alpha Scholarship.

PLEGDED: Luora Langley, Jonita DeVore, Indianapolis; Karen Green, Ann Lynch, Speedway; Alice Campbell, Franklin; Kay Carr, South Bend; Beverly Dildine, Fort Wayne; Christine Sigmond; Donna Calvin, Nancy Armuth, Columbus; Donna Kennedy, River Rouge, Mich.; Geraldine Quick, Jackson, Mich.

BEVERLY FEWELL

INDIANA BETA—INDIANA UNIVERSITY. Chartered, 1893. Pledge Day, September 19, 1957. INITIATED, September 27, 1957: Karen Bowen, Alington Heights, Ill.; Mary Lou Buhr, Barbara George, Judy Marchino, Nancy Richwine, Indianapolis; Libra Cleveland, Deborah Walden, Bloomington; Linda Fulford, Princeton; Leagene Garling, Muncie; Ann Gerrish, Clinton; Jane Klock, Auburn; Frances Kremer, Evanston, Ill.; Sherry Lackey, Hopkinsville, Ky.; Margaret McConnell, Winchester, Ky.; Nancy Neubauer, Owensboro, Ky.; Lee Pryor, Calhoun City, Miss.; Diane Roe, Fort Wayne; Pat Scott, Hinsdale, Ill.; Nancy Stern, New Albany; Ann Sullivan, Delphi; Nancy Webster, Park Ridge, Ill.; Sally Wertz, Carmel.

Last spring the Pi Beta Phis of Indiana B won the annual Spring Sing, singing "One World" with the $\Sigma A E$'s. The chapter also won first place by being the coed sponsor of the ΣN 's, who won the "Little 500" bicycle race.

Pat Kelson was elected to $\Phi B K$ last spring. Mortar Board chose Sandra Schroeder and Linde Schmidt. Elected to Enomeno, sophomore activities honorary, were Diane Roe, Margaret McConnell, Barbara George and Sherry Lackey.

Sandra Franke and Virginia Sly were elected to serve on Union Board for this school year. Margaret McConnell is a member of the Y.W.C.A. cabinet and Laura Jean Passow is serving on the Association of Women Students Council. Linde Schmidt is now serving on the Student Supreme Court.

Nancy Kierspe took the feminine lead in the first University Theater production of the year, "Petticoat Fever," Libra Cleveland, who also appeared in the production, was elected to $\Theta A \Phi$, national dramatics honorary.

Early in October, the chapter scholarship banquet was held at which time awards were presented and Mr. Lyons, program coordinator of the Union, spoke.

At the annual Fall Carnival, which raises funds for the Campus Chest, the Pi Beta Phis joined the A T Ω 's with a booth which featured two vaudeville shows.

In November, the annual fall pledge dance was held. The theme was "Teahouse of the Pi Phi Moon" and the house was decorated with a Japanese motif.

PLEGDED: Patricia Alsop, Vincennes; Many Ann Neal, Noblesville; Karen Roettger, Evansville; Virginia Pugh, Fort Wayne; Harriet Stilwell, Indianapolis.

SALLY BUCHANAN

INDIANA GAMMA—BUTLER UNIVERSITY. Chartered, August 27, 1897. Pledge Day, September 18, 1957. INITIATED, October 6, 1957: Joan Abraham, Seymour; Jann Heeb, Connersville; Judy Bergen, Danville; Pat Crook, Anderson; Nancy Bush, Belleville, Ill.; Sandy Templin, Richmond; Joanne Metcalf, Barbara Grimsley, Sally Holden, Patsy Townsend, Mary Hackemeyer, Sharon Petty, Indianapolis.

Nancy Bush received a recognition pin for the highest grades and Joanne Metcalf was named Outstanding Pledge.

Last May, Marcia DeWitt was crowned Junior Prom Queen. Seventeen Pi Beta Phis were elected into the class honoraries last Spring.

Suzie Hopkins and Mary Hackemeyer were chosen to lead the cheers for Butler this year. Sonia Harrer was elected a majorette.

PLEGDED: Suzie Bassett, Carmel; Vicki Foreman, Peru; Sarah Ruddell, Lebanon; Sonia Harrer, Shelby, Ohio; Karen Edwards, Claire Stille, Barbara Voss, Karen Baldwin, Cynthia Crostreet, Barbara French, Sue Fromhold, Janet Graver, Judy Hansen, Suzie Hopkins, Linda Grockett Joyce and Judy Morrow, Indianapolis.

KATHERINE WILLIAMS

INDIANA DELTA—PURDUE UNIVERSITY. Chartered, 1921. Pledge Day, February 10, 1957. Madonna Dienhart and Joan Marvel Abbott were tapped for Mortar Board. Marilyn Heasley was awarded a Mortar Board Scholarship which she is using for graduate work at the University of Pittsburgh.

Gold Peppers, a local activities honorary for upperclass women, chose: Madonna Dienhart, Carolyn Evans, Shirley Gayda, Tajana Schmidek, Drue Wilkes Van Putten, and Nancy Worden for membership. Betty Moody is serving as the vice-president and pledge trainer of this organization.

Working on Purdue's daily newspaper, the *Exponent*, are Nancy Worden, Feature Editor; and Joan Nading, Junior Campus Copy Editor.

Barbara Clingman, Linda McNeely, and Kristin Noer are Junior Editors for *Debris*, the campus yearbook.

On the Junior Executive Board of the Office of Student Services is Susanne Bartlett. Susanne was the recipient of the Outstanding Sophomore Award presented at State Day.

Betty Hess has been elected president of Junior Panhellenic. Choraleers, the Purdue chorale group for women, has elected Nancy Hadley as their accompanist.

In an all-senior election, Elva Jo Downing was chosen May Queen. She reigned over University Sing festivities. The New $\Delta T \Delta$ Queen is Gaye Kutchins.

JOAN HICKEY

INDIANA EPSILON—DEPAUW UNIVERSITY. Chartered, 1942. Pledge Day, September 26, 1957. INITIATED, October 20, 1957: Martha Ann Dorsett, Indianapolis; Kay Greene, Lakewood, Ohio; Jill Holtgrieve, Webster Groves, Mo.; Dianne Jackson, Kirkwood, Mo.

Sue Strickland is AWS dorm advisor at Locust Manor and Kay Halstead is on AWS dorm staff. Participating in freshman orientation were Doni Cunningham and Karlene English.

Susie Crabb represented DePauw at the 10th National Student Congress at the University of Michigan this past summer.

Last spring Carolyn Beasley was elected to Mortar Board, and Maggie Warne was awarded the AWS Service ring and is co-chairman of Dad's Day Weekend.

PLEGDED: September 26, 1957: Amy Armer, Maywood, Ill.; Ellen Combs, Terre Haute; Marletta Farrier, Dayton, Ohio; Karen Jenkinson, Ellic Rapp, Chicago, Ill.; Joyce Jones, Lynn Orwig, Winnetka, Ill.; Kathy Kapellas, Aurora, Ill.; Peggy McQuiston, Tricia Myers, Lou Garrison, Indianapolis; Ann Madole, South Bend; Jo Ann Mosbaugh, Elwood; Sally Smith, Kenilworth, Ill.; Judy Stackhouse, Fort Worth; Alice Stout, Mentor, Ohio; Charlene vonRosen, River Forest, Ill.

CAROLYN RAUF

INDIANA ZETA—BALL STATE TEACHERS COLLEGE. Chartered, August 23, 1952. INITIATED, April 7, 1957: Frances 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; Sue Spitzer, Barbara Waechter, South Bend; Jean Trusty, Muncie; Doris Whitehead, New Paris.

Judy Miller, Barbara Bailey and Wynara Daugherty have joined the speech and hearing therapy honorary, $\Sigma A H$, and Carolyn Coulson now belongs to A $\Delta \Theta$. Sandra Thompson has been made Senior Editor of the campus yearbook, *The Orient*. Judy Hanagan was initiated into Clavia, senior women's honorary.

KAY THORNBURG

ETA PROVINCE

KENTUCKY ALPHA—UNIVERSITY OF LOUISVILLE. Pledge Day, September 17, 1957. Leadership Camp, which is unique with the University of Louisville, is held at the beginning of each fall semester. Pi Beta Phis attending this year were Carole Caudill, president of the chapter; Mary Beverly Wade, editor of the university annual; Beverly Hester, Joan McDonough, Barbara Gray and Patty Downey.

Margaret Fite was chosen outstanding senior woman and Carole Caudill was chosen outstanding sophomore woman. Elected as University Commission heads from Kentucky A were Beverly Hester and Barbara Gray. Joan McDonough is corresponding secretary of the University Student Senate.

Tapped for membership to CWENS, a sophomore honor society, were Terrie Price, Barbara Miles, Helen Stinchcomb, and Beverly Hester, who was elected vice president. Joan McDonough was tapped for Mortar Board.

First place trophies won by Kentucky A include the Red Cross trophy, Barber Shop Sing, and Outstanding Sorority award, which were won on a competitive point basis.

At the start of U of L's football season Faye Cozart and Betsy Leathers were elected Cheer Leaders.

The Kentucky A Mothers' Club gave a tea the first Sunday in October to extend membership to the mothers of the new fall pledges.

PLEGDED: Hannelore Angermayer, Phyllis Bader, Sarah Baker, Nancy Blakey, Lois Clifford, Anne Duncan, Ann Fremman, Janet Frick, Sue Graiton, Mary L. Irwin, Sally Johnson, Linda Kambach, Betsy Leathers, Janis Newkirk, Judith Ochsner, Ida Ruth Schneider, Anne Wimbish.

PATTY DOWNEY

TENNESSEE ALPHA—UNIVERSITY OF CHATTANOOGA. Chartered, 1923. Pledge Day, September 24, 1957. Last Spring, Donna Phillips was elected Military Queen and Nona Johnson and Marilyn Harris were chosen to be in the ROTC Sponsor's Corps. Ann Knox was elected president of the Canterbury Club and the Religious Council. Nona Johnson received the editorship of the *Mocasin*, the U.C. yearbook. Sandra Powell was chosen as president of K X E, women's honorary service fraternity, and Jeanne Carlson received the position of president of the Women's Athletic Association. Donna Phillips was selected to be the head cheerleader and was also elected secretary-treasurer of the Student Body. Marilyn Harris received the post of secretary of the Senior Class and member of the Honor Council. Mortar Board tapped Nona Johnson, Marilyn Harris and Pat Patterson and elected Pat to serve as its president.

PLEGDED: Carol Sorem, Concordia, Kan.; Judy Moore, Chicago; Margaret Bromley, Louisville, Ky.; Patsy Kaylor, Oak Ridge; Dana Dewey, Washington, D.C.; Amanda Williams, Rome, Ga.; Courtney McCampbell, Corpus Christi, Tex.; Judy Morton, Barbara Painter, Pat Stephenson, Carol Prince, Marilyn Voges, Barbara Haley, Jane Murphy, Charlotte Cummings, Pat May, Helen Barrett, Gaylor Holder, Becky Steakley, Chattanooga.

MARILYN HARRIS

TENNESSEE BETA—VANDERBILT UNIVERSITY. Chartered, November 9, 1940. Catherine Turner, the chapter's president, was elected Dream Girl of $\Pi K A$. Barbara Sue Putman was crowned White Rose Queen of ΣN . Sharon Ligon was named Miss Charity in a campus-wide money raising drive for charity. Catherine Turner and Nancy Farris were tapped for Mortar Board. Ellen Pearson was chosen to be one of the University's four co-ed Cheerleaders. Van Kirtley was chosen the Sponsor of R.O.T.C.'s Pershing

Rifles. Nancy Farris was elected president of the Nursing Student Association. Connie McKay is the new president of the Junior Class Nursing Students. Four members were elected to Φ B K: Betty Klepper, Eleanor McCain, Mary Ready Parent Taylor, and Margaret Ann Harwell Looney. Nancy Farris and Lynn Hill Lester were elected to Σ Θ T.

Fall semester got off to a good start when nine members represented Tennessee B during Rush Week at Auburn. The Pi Beta Phi are now in the midst of preparing for the Volleyball Tournament which is the first sports event of the year. Homecoming preparations are well underway as the game is on November 2.

The University switched from the Quarter System to the Semester System at the beginning of the 1957 school year. Due to this fact the dates for rushing have not been determined.

PLEDGED: March 26, 1957: Ellen Pearson, Louisville, Ky.
ELEANOR FOREE

TENNESSEE GAMMA—UNIVERSITY OF TENNESSEE. Chartered, May 15, 1948. Pledge Day, September 16, 1957. INITIATED, September 14, 1957: Sarah Anderson, Knoxville; Lillian Ronzo, Athens; Nancy Wilson, Madisonville.

Tennessee Gamma members were busy during the last days of Spring Quarter, 1957. The chapter was fortunate enough to win first place in Carnicus, the annual musical comedy contest at the University of Tennessee. The title role in the skit, which was named "Eloise," was played by Errol Christine Drake, and Grace Twitty was the director.

Eleanor Harb was elected to Mortar Board and also elected a member of the Publications Council. Sylvia Moulton was elected secretary of the Junior Class and Kay Dillon was chosen treasurer of the Sophomore Class. Grace Twitty was named Queen of Spades at the annual ACE Ball.

The Knoxville and Little Pigeon Alumnae Club gave the first Sophomore Scholarship to Sylvia Moulton at the spring banquet. This scholarship, which is to be an annual award, is given to the outstanding sophomore in the chapter.

Eleanor Harb, Honorary Cadet Colonel, and Sarah Ferguson, Honorary Cadet Captain, will represent the chapter as Army sponsors. Sarah Anderson was chosen Band Sponsor and will march at the head of the "Pride of the Southland Band" this year.

In the publications department, Martha Setzer and Kay Dillon are section editors for the *Volunteer*, annual, and Glenna Woods is news editor for *The Orange and White*, the official college newspaper.

PLEDGED: Lucy Brimm, Janice Dorsey, Bronnie Potter, Bettie Wolfe, Knoxville; Mary Lynn Barnwell, Penny Carter, Janice Hall, Cate Hammond, Judy Perkinson, Chattanooga; Brenda Martin, Cecile Pickens, Anne Tippy, Oak Ridge; Madge Murray, Jeanne Yater, Newport; Jeanne Cheely, Elizabeth Tufts, Atlanta, Ga.; Delores Pratt, Kingsport; Jo Allan Rogers, Manchester; Elizabeth Wagstaff, Columbia; Lynne McNeish, Nashville; Patsy Koltun, Cleveland; Muriel Anne Disney, Greeneville; Jane Davis, Sevierville; Gail Cunningham, Morristown; Nancy Paschall, Paris.
DOROTHY JO HOOPER

NORTH CAROLINA ALPHA—UNIVERSITY OF NORTH CAROLINA. Chartered, 1923. Pledge Day, October 3, 1957. INITIATED, September 13, 1957: Billie Rose Britt, Lumberton; Susan M. Donald, Nassau, Bahamas; Mollie Williams Spruill, Rocky Mount; Susan Gregory Warburton, Williamsburg, Va.; Carolyn Wisler, Seoul, Korea.

Kit Whitehurst has been elected chairman of Women's Honor Council for this year and Cynthia Seagraves, Doris Peter, and Sarah Van Weyk are serving on the council with her. Barbara Madison was elected secretary of the Senior Class. Pat Gregory and Cynthia Seagraves are active on the Y.W.C.A. Cabinet. Carolyn Wisler and Sarah Van Weyk are serving on the Student Government Cabinet, while Marjory Staub was elected as director of the state Student Nurses Association.

Social activities included the annual Founders' Day party with North Carolina B, the Σ X Derby, Valkyrie Sing, and a faculty tea given for all faculty members at the fraternity house.

Susan Walker was tapped for Valkyries, the highest women's honorary on campus. The Order of the Old Well elected Annette Niven as a member and Ann Stalvy received a Φ B K Key.

Jane Sawyer was crowned K A Rose for this year. Sarah Van Weyk was chosen one of the Ten Best Dressed College Girls in America in a contest sponsored by *Glamour* Magazine.

At the end of the year the chapter was in second place scholastically.

PLEDGED: Nancy Adams, Miami, Fla.; Carrie Baker, Wilson; Molly Bass, Louisville, Ky.; Joan Brooks, Greensboro; Mary K. Carothers, Houston, Tex.; Mary Francis Connell, Henderson; Jane Duncan, Sparta; Jane Davis, Bristol, Va.; Elizabeth Gregory, Halifax; Sue Gregory, Jane Hatchett, Rocky Mount; Caroline Green, Atlanta, Ga.; Bea Hunger, Montclair, N.J.; Joy Howell, Waycross, Ga.; Judy Jones, Winston-Salem; Joan Kaylor, Winter Park, Fla.; Kay Klopfer, Chase, Md.; Jean McCauley, Bluefield, W.Va.; Sarah Jane Nicholson, Raleigh; Virginia Pearce, Sparks, Md.; Corinne Spears, Lookout Mt., Tenn.; Joyce King Strickland, Smithfield; Carolyn Vaught, Paducah, Ky.; Martha Wilkinson, Beckley, W.Va.
SARAH JANE SHAW

NORTH CAROLINA BETA—DUKE UNIVERSITY. Chartered, 1933. INITIATED, October 13, 1957: Mary Inglis Beddoe, Ashland, Ky.; Sharon Marie Gercken, Lakeland, Fla.

North Carolina B took first place for beauty in the parade of floats on "Joe College Weekend" last spring. The float, entitled "King Midas," was in keeping with the general theme of the

weekend, "Joe College in Storybookland." The chapter finished the 1956-1957 year in grand style with a beach party at Myrtle Beach, S.C.

Bea Rambin was tapped for Ivy, the freshman scholarship honorary, while Judy Heckroth was chosen for Sandals, the sophomore leadership honorary.

Selected as freshman advisory counselors were Muriel Hendrix, Mary Mosteller, Jo Holloway, Nancy Rodhouse, Diana Risien, and Sandy Addington.

Among the members of the Homecoming Court was Nancy Rodhouse.

A welcome addition to the Duke Campus this fall is the new dormitory which houses two hundred women students. Features of the building include a sundeck and a modern dining hall. The university opened a new 18-hole golf course on the campus for the use of Duke students and faculty.

Rushing will not take place this year until the second semester. The period will extend from February 2, 1958 until February 19, 1958.

HELEN RHODES

SOUTH CAROLINA ALPHA—UNIVERSITY OF SOUTH CAROLINA. Chartered, 1928. Pledge Day, South Carolina A is busy with plans and preparations for Fall Rush which begins October 13 and is looking forward to another successful year.

Some of the attainments of the Pi Beta Phis during the spring semester include the winning of first place in the bowling and volleyball tournaments which were sponsored by the Women's Athletic Association.

At the Panhellenic elections in April, Jean Huffman was elected president for this year. In May, Patty Quinn, Betsy Ann Quinn, and Jean Huffman were attendants in the USC May Court. Jean Spearman was elected cheerleader in the spring campus elections. Ruthie Edmonds sponsored for A T O fraternity in the Garnet and Black annual. Becky Dillingham sponsored for K K A fraternity. Becky Finley is secretary-treasurer of the sophomore class for this year. Second place for costumes was won by the Pi Beta Phi in the Σ X annual Derby Day. Mary Savage attained the ultimate in scholastic achievement for the spring semester with a grade-point ratio of 1.000.

JEAN HUFFMAN

THETA PROVINCE

ALABAMA ALPHA—BIRMINGHAM-SOUTHERN COLLEGE. Chartered, October 7, 1927. Pledge Day, October 7, 1957. INITIATED, September 22, 1957: Linda Burnett, Della Ann Tidwell, Birmingham.

Alabama A is especially proud of its five members who were elected to Mortar Board. They are: Beverly Bach, Katie Haynes, Mary Katherine Pugh, Betty Sapp, and Nancy Whatley, who was elected president of the group. Katie Haynes was elected as secretary of the National Conference for Methodist Youth at its convention in Colorado this summer.

Some of the members of Alabama A helped the new chapter of Pi Beta Phi at Auburn with their first rush.

The chapter has been elected first in scholarship on the campus for two years and also won first in Theta Province for the year 1956-57.

PLEDGED: Betty Bennett, Pensacola, Fla.; Helen Braswell, Demopolis; Leiser Chandler, Selma; Joyce Daly, Nancy Edwards, Mobile; Judith Douthitt, Decatur; Sandy Faulk, Oneonta; Carol Johnston, Nashville, Tenn.; Billie Grace Ketchum, Dolhan; Marilyn Mullins, Carol Cartledge, Glenda Teal, Birmingham.
RAMELLE MOORE

ALABAMA BETA—UNIVERSITY OF ALABAMA. Chartered, September 19, 1949. Pledge Day, September 15, 1957. Ellen Haas was selected as the Outstanding Freshman Woman for 1956-57 at the Honors Convocation. Dena Huguley was elected by popular vote to represent the University in the *Glamour* magazine contest.

Pi Beta Phi claims officers in the following: Bette Weaver, president of Σ Δ Φ ; Dot Powell, secretary of Triangle, vice-president of Philos, and summer school secretary of AWS; Bevy Ryan, secretary of Newman Club and president of summer school AWS; Louise Akard, president of P.E. Major Club; Ruth Barksdale, secretary of SGA legislature, and secretary of Cotillion Club; Linda Lambert and Rosalind Alexander were tapped for A A Δ . Sue Anderson and Pat Fulton, cheerleaders. Rosalind was chosen as Outstanding Freshman in publications and was appointed associate editor of the *Corolla*.

Anna Stange is Miss Alabama of 1957-58. During the contest she was awarded the title of Best Actress.

PLEDGED: Betsy Allison, Tampa, Fla.; Peggy Aycock, Sallie Lackmond, Birmingham; Kiane Chumbley, Claudia McLaughlin, Sharon Russman, Cam Scott, Joan Stites, Louisville, Ky.; Joy Burch, Catherine Segars, Sue Sibley, Mobile; Virginia Collier, Rosemary Epperson, Mary Jane Pickens, Beth Richardson, Tuscaloosa; Kaye Curry, Sheffield; Patricia Harris, Covington, Tenn.; Joanie Haynes, Pensacola, Fla.; Betty Johnson, Eufaula; Margaret McClinton, Hueytown; Linda Lee McClure, Vickie Mulliniks, Atlanta, Ga.; Pat Proctor, Scottsboro, Marilyn Scott, Webster Groves, Mo.; Sujane Shelton, Livingston, Helen Theus, Monroe, La.; Mallory Wilkerson, Vicksburg, Miss.
DENA HUGULEY

ALABAMA GAMMA—ALABAMA POLYTECHNIC INSTITUTE. Chartered, February 2, 1957. Pledge Day, February 1, 1958. INITIATED, April 17, 1957: Mary Kay Blanchfield, Beverly

Williams, Birmingham; Martha Collier, Decatur; Polly East, Wrightsville, Ga.; Patsy Groves, Chamblee, Ga.; Barbara Hurley, Hunstville; Nancy Lay, Jackson, Miss.; Myra Lyle, Trussville; Barbara Rogers, Atlanta, Ga.

Last winter quarter, Alabama Γ pledge class maintained the highest grade average of the eleven sororities on campus. Marty Parish was chosen the active who had contributed the most during pledge period.

Polly East was elected one of five Senior Senators to the Student Government. Jan Bishop was tapped for Cwens, a national scholastic honorary for sophomore women.

Mrs. Virginia Voorhees Speaker, Grand Secretary, and Mrs. Helen Lewis, Director of Rushing and Pledge Training, and Theta Province President, Mrs. Marjorie Parks, were guests of the chapter during rushing.

PLEGDED: Kathy Bishop, Roslyn Brock, Anne Brugh, Delores Busbee, Karen Cleveland, Frances Davis, Ruth Ruqua, Nancy Carol Gause, Judy Guder, Pat Henley, Sylvia Hester, Carol Ann Kincaid, Judy Ailene Kirby, Gayle Lee, Joyce Melscheimer, Barbara Palmer, Janice Saur, Sara Wade, Carolyn Wiatt, Mary Wild, Ann Willbanks.

REPLEGDED: Patsy Barry.

POLLY EAST

FLORIDA BETA—FLORIDA STATE UNIVERSITY. Chartered, October 14, 1921. Pledge Day, October 2, 1957. INITIATED, October 12, 1957: Sharon Crochet, Clewiston; Paula Ruth Edgar, Lakeland; Elizabeth Woodruff, Sanford.

Last spring, at the fraternity weekends, Mary Anne Hannah and Ramelle Ellis were chosen Sweethearts of A Γ Ω and Φ Δ Θ . In Ramelle's court were Pi Beta Phi's Sally Coulter and Nan Chamberlain. Lynn La Grange gave Florida B the title of Miss F.S.U. for the third consecutive year. In her court were Dorothy Goodwin and Pat Jean Ferguson.

At the annual Inter-Fraternity Council Dance last spring it was announced that Pi Beta Phi was runner-up for Sorority of the Year. Z T A was chosen for first place.

New Sophomore Council taps chosen for service are Dottie Hatton, Monty Gillham, Ann Easterday, Malinda Dixon, Carline McDougald, Lynn La Grange and Linda Hanshaw. Junior Counselors chosen to lead the freshman girls in their dorms are DeAnne Head, Nancy Person, Eleanor Sweatt, Cynthia Lawrence, Dorothy Goodwin and Barbara Eisey. Another honor for Sara Jane Griffin came when she was elected as president of the Presbyterian Westminster House. Priscilla Moss was chosen to be a member of the Student Body President's Cabinet, serving as Secretary of State. Serving on Honor Court are Sara Jane Griffin, Cynthia Lawrence and Barbara Eisey. Serving as members of Judiciary are Monty Gillham and Patsy Stewart.

Florida B added three more Intramural Trophies to its collection by winning swimming for the fourth consecutive year, and volleyball and bowling.

PLEGDED: Yvonne Olliphant, Priscilla Wand, Gail Weaver, Lynn Williams, Jacksonville; Cynthia Tichenor, Helen Traylor, Jane Newsome, Orlando; Kitty Wade, Karen Shaner, Mary Jane White, Marilyn Wisheart, Miami; JoAnn Sory, Ft. Lauderdale; Judy Clair Milton, Frostproof; Linda Costin, Brenda McCampbell, Jean Parmelee, West Palm Beach; Carol Popinger, Leesburg; Bobbie Nell Ducey, Lakeland; Judy McMillian, Tallahassee; Glenda Powers, St. Petersburg; Margery Blankenship, Columbia, S.C.; Kay Wright, Decatur, Ga.

ADRIA ANN WHITTLE

FLORIDA GAMMA—ROLLINS COLLEGE. Chartered, 1929. Pledge Day, October 12. INITIATED, April 31, 1957: Carol Fortier, Gay Van Deusen.

Rollins College looked good to the Pi Beta Phis returning to Florida Gamma Chapter. Sandy Snell is now attending Texas Technological College.

Florida Γ is happy about the return of June Lundberg who transferred her sophomore year to Missouri Valley College but is back to finish her last two years.

Rush started in full swing September 27 with the annual Panhellenic Tea. Informal Open Houses followed this. Each women's fraternity entertained each entering girl interested in pledging for a half hour. The themes of this year's formal parties are Kalypso Kapers, a Press Party and the Pi Beta Phi Heaven. Following pledging there was a banquet held at the Barbizon.

BEVERLY MILLIKAN

GEORGIA ALPHA—UNIVERSITY OF GEORGIA. Chartered, 1939. Pledge Day, October 1, 1957. INITIATED, October 4, 1957: Lori Wright, Atlanta; June Kimble, Augusta; Sue Few, Madison.

Last Spring Sue Rogers was chosen for the A Γ Ω Sweetheart Court. Carolyn English won "talent" in the Miss Athens contest and held position of women's editor on the college paper "The Red and Black." Deborah Anglin was society editor. Π Φ Θ chose Nancy Wheeler as Sweetheart and Conner Dyess as Sponsor. Georgia A placed second in the Spring swimming match.

This Fall Donna Clifford was elected treasurer of Angel's Flight and Sylvia Tindol made cheerleader.

Georgia A has begun plans for homecoming decorations. The weekend of the Alabama game, November 1 and 2 will be homecoming with Ralph Marterie playing for the dances.

PLEGDED: Carolyn Blount, Savannah; Pamela Caldwell, Washington, D.C.; Judy Ann Carswell, Irwinton; Rosemary Clifford, Winifred Nesbitt, Janet Slay, Judy Stephens, Judy Rideout, Jackie Tindol, Alice Todd, Atlanta; Carol Middleton, Mary Ann Fain, Jackson, Miss.; Margaret Frakes, Decatur; Jane Hanger, Arling-

ton; Lucy Howar, Marietta; Nell Martin, Merena Shriner, Athens, Alice Smith, Conyers.

MARY ANN HINELY

IOTA PROVINCE

ILLINOIS ALPHA—MONMOUTH COLLEGE. Chartered, April 26, 1867. Pledge Day, October 5, 1957. INITIATED, September 21, 1957: Arlene Dresmal, Arlington Heights.

The active chapter sponsored an "Alumna-big sister" party to become better acquainted with Monmouth alumnae.

Illinois A was especially proud to be host of Illinois Θ chapter at Holt House on Founders' Day. At this time the visiting chapter presented a beautiful flag and standard to Holt House in memory of one of their members, Marcia Bass.

Blue Key sponsored Scots Skits, which consists of the combined efforts of a sorority and fraternity, in presenting original skits on a competitive basis with the other Greek groups on campus. Illinois A was paired with the Θ X Fraternity and used a clever calypso theme which won the Scots Skit trophy.

The Women's Athletic Association banquet in May, brought the Pi Beta Phis a trophy in the badminton doubles and ping-pong tournament.

The annual senior farewell picnic in honor of the seniors was held at the home of the fraternity sponsor, Mrs. Thomas Hamilton.

Harriet Stillwell was initiated into T Π , Mortar Board equivalent. Melissa Melvin is president of the honorary Spanish Fraternity and Orchestra Club. Jo Ellen Hamilton was elected secretary and Sue Gingrich treasurer of the Women's Athletic Association. Sandra Halliday is vice-president of Dolphin Club and Barb Divinsky vice-president of Dramatics Club. Harriet Stillwell and Judy Earp were elected secretaries of the senior and junior class respectively. Among those on the Y.W.C.A. cabinet are Peggy Evans, Judy Earp and Sue Gingrich. Anne Irey is the business manager of the school paper. Sue Gingrich is president of the junior-senior dormitory.

Barbara Rowland reigned as queen last spring at Monmouth's annual May Fete Festival and also at the Mardi Gras Dance. Sally Fraser was named the best dressed girl on campus for *Glamour* magazine. Janet Hamilton competed in the Miss Illinois contest.

PLEGDED, October 5, 1957: Joan Bardeck, Racine, Wis.; Natalie Bigelow, Carole Rowland, Glen Ellyn; Linda Cole, Earlville; Barbara Ditch, Monmouth; Karen Domer, LeClaire, Iowa; Jeanne Gittings, Cameron; Jane Inness, Galesburg; Betty McClure, Webster Groves, Mo.; Nancy Newton, Burlington, Iowa; Ellen Ray, Grand Island, Neb.; Karin Richter, Park Ridge; Alice Robbins, Amboy; Frances Stillwell, Hannibal, Mo.; Roberta Wilson, Evanston; Janet Wissmiller, Ft. Myers, Fla.

SUSAN GINGRICH

ILLINOIS BETA-DELTA—KNOX COLLEGE. Chartered, 1930 (Beta 1872—Delta 1804). Pledge Day, November 25, 1957. INITIATED, March 24, 1957: Gayle Anton, Glen Ellyn.

Anita Tosetti Johnson has been elected president of YWCA. Tede Verner was chosen Women's Recreation Association president. Mary Mullins is Whiting House Council treasurer, and Nancy Cane is Graham House president. Becky Groff is song leader of the women's dining hall.

Five Pi Beta Phis have their own shows on the college radio station. They are Nancy Brown, Flossie Buescher, Nancy Cane, Tede Verner, and Barbara Walzer. Barbara Fowler has a leading role in the production of Noel Coward's "Blythe Spirit." Barbara Barnstead and Tede Verner serve as news and feature editors of the *Knox Student*. Ann Jung and Tede Verner are members of the *Mademoiselle* College Board.

Campus Chest has two Pi Beta Phis as members, Barbara Barnstead and Ann Jung. Mary Mullins is a member of the senior council.

1957 Military Ball Queen was Ginger Gengler. Last spring Anita Johnson was elected to both Mortar Board and Φ β Θ .

Receiving chapter awards on Founders' Day were Mary Jane Tension, senior grade improvement; Anita Johnson, highest chapter grades; Mary Mullins, outstanding junior; Sandy Hanson, best sophomore grades; Sarah Koons, outstanding sophomore; Joan Watt and Barbara Wetzel, best freshman grades; and Joan Watt, outstanding pledge.

ANN JUNG

ILLINOIS EPSILON—NORTHWESTERN UNIVERSITY. Chartered, May 26, 1894. Pledge Day, September 29, 1957. This past spring quarter the Pi Beta Phis were very active. In May Northwestern University held its twenty-sixth annual Waa-Mu all student review. Ann Witmer, Betsy Ferguson, Janet Haunstein were show girls. Carol McKay was in double sextet dancing group.

Sonja Jung, Penny Fuller, and Nancy Knutson were dancing girls. Karen Thomas was in the Orchestra group and Patsy Peterson was a member of the choral group. Betsy Martin was assistant ward-robe manager and Janet Blair was assistant production manager. At Founders' Day Suzanne Straight won the Arlington Heights. Suzanne was elected vice-president of the junior class, as well as being elected to Shi-Ai, Junior Women's Honorary.

Mary Stoner, besides her honor of President of the Y.W.C.A., was chosen to Mortar Board. Diane Stokas was also chosen to Mortar Board and May Court.

Northwestern's baseball team, this past spring, won for the first time in the history of the University its first big ten championship.

PLEGDED, September 26, 1957: Judy Laughlin, Arlington Heights; Susan Blubaum, Aurora; Barbara Weese, Barrington; Marilyn Baranek, Berwyn; Nanette Rusk, Bloomington; Anne Darlington, Chevy Chase, Md.; Silvia Linde, Chicago; Jan Stauffacher, Columbus, Kan.; Kay Griffel, Eldora, Iowa; Marilyn Ekberg, Marsha Eaton, Katie Ludington, Mary Norman, Mary Jane Young, Evanston; Elizabeth Buckingham, Flint, Mich.; Sandra Lierman, Granite City; Sally Vinnedge, Kemilworth; Carla Robertson, Topeka, Kan.; Ann Boyle, Manhasset, N.Y.; Dorothy Grubbs, Tulsa, Okla.; Marsha Smith, Pittsburgh, Pa.; Susan Smith, Susan Walker, Plainfield, N.J.; Carol Dimmitt, St. Louis, Mo.; Linda Fletcher, Scarsdale, N.Y.; Karen Osgood, Sherrie Stoakes, Cindy Borger, Sioux Falls, S.D.; Nancy Findlay, Stamford, Conn.; Sue Valentine, Summit, N.J.; Janet Dortzbach, Washington, D.C.; Ruth Lamy, Karen Roewade, Winnetka; Mary Cass, Winchester, Mass.

ANNE ALLEN

ILLINOIS ZETA—UNIVERSITY OF ILLINOIS. Chartered, 1895. Pledge Day, October 3, 1957. INITIATED, September 28, 1957: Sharon Skoglund, Rochelle.

In May, Anne Naranic Hooglund and Ray Barclay Ford were tapped for Mortar Board and Shirley Rae Moore for Shorter Board. Sue Bucher, Sallie Cappa, Pat Clafin, and Lois Lee Rucker are members of Torch, the activity honorary for junior women. Margo Krieger and Nancy Wilson were chosen as Shi-Ai members, the activity honorary for sophomore Greek women.

The "fighting Illini" will be cheered to victory by Dee Donovan and Margo Krieger who are Varsity Cheerleaders this year. Illinois Z has been campaigning vigorously for Helen Nichols who is one of sixteen finalists for Homecoming Queen. The Dolphin Queen will be crowned Dad's Day week-end. Pi Beta Phi finalists are: Gretchen Misher, Diane Oros, Margo Krieger, and Kathy Parker, a transfer from Ohio Z.

Lynn Tobin was elected president of McKinley Foundation, the youth foundation of McKinley Presbyterian Church on campus. Nancy Wilson is serving as secretary for A A Δ, scholastic honorary for freshman women.

Paula Breese was elected to Bronze Tablet and Φ B K in addition to being co-salutatorian of her graduating class. Paula Miller received a fellowship for graduate study in psychology at Stanford University. Paula received the Amy Burnham Onken Award for Iota Province.

PLEGDED: Mary Susan Biddle, Bloomington; Sandra Bonjean, Jacksonville; Susan Laura Boodin, Evanston; Sandra Barnes Dewar, Ann Arbor, Mich.; Irmgard Dodge, Quincy; Marcia Glasgow, Monticello; Brenda Hayer, Sparta; Jo Mary Lee, Rockford; Juanita Neal, Champaign; Diane Oros, Aurora; Elizabeth Roberts, Urbana; Dixie Lee Rodehaver, Decatur; Susan Tazewell, Harvard; Viola Thompson, Lincoln; Kristina Wanberg, Springfield; Ann Whitely, Arlington Heights; Sara Williamson, Peoria.

LOIS LEE RUCKER

ILLINOIS ETA—MILLIKIN UNIVERSITY. Chartered, 1912. Pledge Day, September 14, 1957. INITIATED, October 5, 1957: Janice Bruns, St. Louis; Ann Drennan, Cottage Hills; Betty Patterson, East Moline; Rosemary Whitaker, Streator.

Freshmen were enthusiastic about Freshman Camp, which was held on the week-end just prior to the opening of school at Camp Seymour on Lake Decatur. The camp is an annual event to acquaint new students with the university and the faculty. Jackie Crinigan and Jo McDonald were counselors.

Homecoming was particularly significant this year as Millikin's new president, Dr. Paul McKay, was installed as a part of the festivities on October 17. The theme, "Building the New at Old M. U.," was also especially appropriate as the university is planning the construction of a new men's dormitory and student union building in the near future. Illinois H selected Jackie Crinigan as the Pi Beta Phi candidate for 1957 homecoming queen.

Two members of Pi Beta Phi, Jackie Crinigan and Karla Fleck, were elected by the student body to serve as cheerleaders for the 1957-58 season. Selma Mitchell was elected secretary of Student Council.

PLEGDED: Sandy Bertash, Maryellen Boersma, Jane Richardson, Marcia Walquist, Chicago; Emilyann Berg, Barbara Butler, Karla Fleck, Mary Gage, Vickie Pilcher, Decatur; Barbara Bates, Brentwood, Mo.; Carol Brooks, Flora; Jo Ann Benson, Round Lake; Christine Coe, Peoria; Eunice Ann Grabbe, Jerseyville; Janet Van Ausdale, Springfield.

MARY TEMPEL

ILLINOIS THETA—BRADLEY UNIVERSITY. Chartered, May 17, 1947. Pledge Day, September 22, 1957. The spring semester closed at Bradley University with several members of Illinois receiving honors: Marilyn Frank graduated as the highest ranking senior woman; Pat White and Cathy Schroen were initiated into Chimes, a national honorary for junior women; Thelma Kanaris, Cathy Logan, Audrie Suffield, and Mary Anne Weglarz achieved membership in Wakapa, an honorary organization for senior women; Marilyn Durham Brenkman, Ann Taylor Farley, Coleen Gregg, Marilyn Frank, Lois McGauvran, and Nancy Roake received *Who's Who in American Colleges and Universities* awards. Late spring social events found Diane Dentino elected Junior-Senior Prom Queen, Gay Timboe crowned Sweetheart of Σ X, and Phyllis Biebel chosen Φ X Dream Girl.

Following Bradley's Opening Convocation, the Σ X Fraternity sponsored an annual watermelon bust, Ann Brewster and Janet Brown, respectively, were crowned active and pledge Watermelon Bust Queen.

Leading cheers at Bradley sports events during the year will be

six newly elected cheerleaders: Nancy Raber, captain; Janet Brown; Sharon Harvey; Sue Janssen; Vi Shelby; Marta Tragetton.

PLEGDED: Judy Boucher, Janet Brown, Sue Buck, Betty Jane Code, Jolly Hogan, Janet Mundelius, Judy Roth, Janet Silvest, Sharon Sleeth, Vi Shelby, Peoria; Joan Eidswick, River Forest; Betty Espel, Princeton; Kay Johnson, Watseka; Joan Peddicord, Marseilles; Marta Tragetton, Springfield.

PHYLLIS BIEBEL

KAPPA PROVINCE

WISCONSIN ALPHA—UNIVERSITY OF WISCONSIN.

Chartered, November 1, 1894. Pledge Day, October 6, 1957. Sandra and Sibil Wahl returned from Europe where they attended summer school in Oslo, Norway. After summer school in Oslo, the twins spent four weeks touring Europe in a Volkswagen, Irene Wittenberg, also spent the summer in Europe.

Jan Pratt was chosen as public relations co-ordinator for New Student Week. Marilyn Underwood was chosen Committee Chairman of Publicity and is Sophomore Representative to A. W. S. Gail Farwell was elected Executive Secretary of Homecoming.

Last semester under the leadership of Sue McClaren, Pi Beta Phi placed third in the Tournament of Song. Sue's choral group sang *Madame Jeanette* and a melody of Mother Goose nursery rhymes. Sue has continued working with her group doing a minstrel song for rush, and *Pi Phi Symphony*, adapted by Sue, for pledging.

Student Guides for New Student Week were: Karen Christenson, Margi Long, Mary McIntyre, Sue Swanson, and Blu Schaefer. Also, Sharon Bell, Bev. Braun, Jeanette Hummel, Judy Papenfuss, and Irene Wittenberg were rushing counselors.

Amidst the lovely fall weather Pi Beta Phi joined with other fraternities for a number of listening parties and buffet suppers. Wednesday, October 9, the Viking students (those brought from the Scandinavian countries on a scholarship) had a successful dinner with the chapter.

PLEGDED: Jean Albright, Oak Park, Ill.; Judy Boone, Susan Falk, Milwaukee; Diane Boylan, Chicago, Ill.; Joan M. Bradley, Glencoe, Ill.; Abigail Ann Brown, Glen Ellyn, Ill.; Carol Carlson, Rockford, Ill.; Elizabeth Duvall, Salt Lake City, Utah; Anita Elgh, Helsinki, Finland; Carolyn Ferry, Fort Wayne, Ind.; Barbara Jo Field, Beaver Dam; Karen Host, Shawano; Susan Kamm, Margery Otto, Connie Platz, Sunny Ann Soldwedel, Madison; Nancy Jane Ladd, Edgerton; Elizabeth Miller, A. Carolyn Watson, St. Louis, Mo.; Sara Murphy, Manitowoc; Sandy Raemisch, Waunakee; Patricia Ann Potter, Cedar Rapids, Iowa; Suzanne M. Reader, Delavan; Elizabeth T. Seifert, Wilmette, Ill.; Sandra Sims, St. Charles, Ill.; Sally Tolin, Williams Bay; Mary Hart Van Riper, New York, N.Y.; Kathryn Wachter, Glenview, Ill.; Marilyn Wasson, Tulsa, Okla.

JEANETTE HUMMEL

WISCONSIN BETA—BELOIT COLLEGE. Chartered, August 20, 1919. Pledge Day, September 29, 1957. During the last

few months many honors have come to the members of Wisconsin B. Alice Conway and Nancy Donnell were elected to *Who's Who in American Colleges and Universities*. Karen Center, Judy Meek, and Frede Schwartz were elected to Who Ain't, a local honorary. Karen Center was also elected to Φ B K. Barbara Huston was elected secretary of the Union Board, Mary Johnson was elected secretary of W. R. A., and Anita Wittenberger was elected secretary of Social Board. Ruth Ann Cornish became the freshman member of Social Board. Kathy Caldwell was elected co-chairman of the Big-Little Sister Program. Kathy was also honored by being elected secretary of National Collegiate Players and she received the Players' Best Actress Award. Sandy Jehu and Mardy Bishop became president and vice-president respectively of Orchestras. Barbara Huston was chosen queen of the Beloit Relays. Two members of Wisconsin B, Barbara Huston and Nancy Hildebrand were also elected to Mortar Board.

PLEGDED: Lynn Grunwald, Virginia Holmes, Pamela Hurlbut, Margaret Oppermann, Ardeen Smith, Diane Thorson, Mary Warren, Pauline Young, Chicago; Sarah Taleen, Hinsdale, Ill.; Sally Sheldon, Western Springs, Ill.; Nancy Yunkherr, Aurora, Ill.; Nancy Sandrock, Ashton, Ill.; Barbara Perkins, Wheaton, Ill.; Karin Miller, Peoria, Ill.; Sue Cavins, Charleston, Ill.; Kathy Anderson, Appleton; Judy Schwartz, Madison; Julie Hooper, Joan Rosenow, Minneapolis, Minn.; Joan Woods, Michigan City, Ind.; Robbin Klein, Indianapolis, Ind.; Martha McDonough, Yonkers, N.Y.; Susan Rumbaugh, Washington, D.C.; Sally Leight, Silver Spring, Md.; Sue Appleby, Kansas City, Mo.

NANCY LANCASTER

WISCONSIN GAMMA—LAWRENCE COLLEGE. Chartered, September 12, 1940. Pledge Day, September 22, 1957. INITIATED, April 23, 1957: Virginia Netz, Wauwatosa.

Wisconsin Γ started the year with an enjoyable and very successful rush season and the pledging of twenty-one outstanding girls. The pledging ceremony was followed by a banquet for the whole chapter given at the Riverview Country Club by the Fox Valley Alumnae Club.

Pat Gode was selected for Mortar Board last year and was elected its vice-president. Pat Miller and Walthess Allen were selected for Π Σ and Pene Kegel for Σ.

Last May Mary Custis was chosen to be May Queen and reigned over the traditional May Day festivities.

The members of Wisconsin Γ served as hostesses to the Wisconsin A and Wisconsin B Chapters on Founders' Day. The groups enjoyed a banquet at the Riverview Country Club followed

by the presentation of awards and a speech by Dr. Douglas M. Knight, President of Lawrence College.

Marilynn Lyon, Pat Miller, Cynthia Voss, Joan Warren, and Walthressa Allen were at college early this fall to welcome the freshmen and will serve as counselors throughout this year.

PLEDGED: Kathleen Ames, Marinette; Ann Brockman, Lynn Smole, Evanston, Ill.; Patricia Cane, Menasha; Helen Edelhof, Ann Kearns, Chicago, Ill.; Nancy Gernon, Madison; Nancy Kaminski, Berwyn, Ill.; Torrey Kipp, Grafton; Marcia Krause, Baraboo; Susie Mason, University City, Mo.; Louanne McDougal, Erie, Penn.; Nancy Nelson, Maple Plaine, Minn.; Ann Paisley, Jacksonville, Ill.; Barbara Richards, Glenview, Ill.; Janet Russell, Excelsior, Minn.; Shirley Spranger, Nancy Matteson, Appleton; Jane Voss, Milwaukee; Carol Wiese, Chetek; Mary Wilder, Winnetka, Ill.

WALTRESSA ALLEN

MANITOBA ALPHA—UNIVERSITY OF MANITOBA. Chartered, May 1929. Pledge Day, January 24, 1958. On Monday, September 18, a Legacy Party was held at Mary MacKellie's beautiful home in Charleswood, south-west of Winnipeg. The feature of the afternoon was the swimming pool, and actives and legacies were invited to bring their bathing suits and go for a swim.

Classes began on September 23, and the freshmen were addressed by the President of the University. "Freshie Week" offered the usual plans for dances, pep rallies, the parade and the Freshie Queen. The Women's Association presented their annual fashion show to give the girls some ideas on what to wear to the various campus events throughout the year. Amy Henderson of Manitoba A was the commentator and Shirlee Merrett was one of the models. The convenors of the afternoon were Pat Campbell and Pat Ross, both of Pi Beta Phi.

In the Freshie Parade, Panhellenic sponsored a float with representatives of the sororities riding on it and escorted by the sorority executives riding in convertibles. There was a large crowd out to see the parade as it wound its way through downtown Winnipeg. The evening was completed by a dance in the Union Building.

The year's social events are beginning to shape up as the sorority and Panhellenic plan their various activities. The round of Open Houses is beginning and the Pi Beta Phi's have slated theirs for November 3. Also the date of the formal party has been changed from its accustomed time in February to early in November. Rushing is in January this year, with the Panhellenic formal scheduled for pledging night.

ROSEMARY STEVENS

NORTH DAKOTA ALPHA—UNIVERSITY OF NORTH DAKOTA. Chartered, October 7, 1921. Pledge Day, September 23, 1957. INITIATED, June 2, 1957: Karen Dahlen, Fargo; October 4, 1957: Margaret Gowan, Forest River; Karen Mund, Larimore; Dorothy Outka, Hettinger.

The Pi Beta Phi at North Dakota A won second place, last semester, in the singles division of the "Flickertail Follies" which is one of the University's biggest events both in magnitude and in enthusiasm.

AnneBelle James, a June 1957 graduate, was the recipient of the "Miss Red River Valley" title. Having won this honor, Ann was automatically entered in the "Miss North Dakota Contest." Ann received a trophy as the first runner-up.

Shirley Ebel received an \$800 Fritz scholarship in April. This scholarship was awarded on the basis of character, dependability, scholarship, and leadership. Shirley was one of the six students in North Dakota who received Fritz scholarships. Mary Ann Wallbridge received an Occupational Therapy scholarship for \$200 in September. This scholarship was one of five awarded at the University, for juniors and seniors in Occupational Therapy, on the basis of scholarship.

With homecoming being so early this fall—October 11-12—the chapter has been extremely busy with all the activities that it entails. The theme of North Dakota A's float is an ice cube tray with one ice cube elevated with Pi Beta Phi's in it dressed in the opponent's, South Dakota, colors. Pi Beta Phi's dressed in UND colors will ride atop the other ice cubes. One will be standing and, supposedly, holding the handle of the tray. The entire float will give the appearance of a frosty-frozen effect, and written on the sides in snow-dripped letters will be the theme, "Freeze Them Out."

PLEDGED, September 23, 1957: Marilyn Wood, Angus, Minn.; Helen Atkins, Bismarck; Joan Tuthill, Norma Tuthill, Cogswell; Diane Grimstead, Carlson; Winnifred Siberg, Devils Lake; Susie Alexander, Janet Hoyman, Linda Velline, Kathy Weiland, Fargo; Judy Gefroh, Kay Kenville, Janet Richards, Grand Forks; Sandra Fleischfresser, Jamestown; Sharon Kevley, Minot; Janet Knott, New Rockford; Frances Hurr, Park River; Lois Fortin, Thompson; Margaret Moore, Walker, Minn.; Edwina Johnson, Zehl.

MARY ANN WALLBRIDGE

MINNESOTA ALPHA—UNIVERSITY OF MINNESOTA. Chartered, 1906. Pledge Day, April 15, 1957. INITIATED, May 5, 1957: Marilyn Sibbald, Ashland, Wis.; Cynthia Kessel, N.D.; Kay Dell Smith, Wolf Point, Mont.; Virginia Chambers, Owatonna; Sondra Anderson, Mary Cote, Susan Guzy, Nancy H'de, Minneapolis.

Everything went oriental last spring for the Minnesota A Pi Beta Phi when they presented "Japanese Geisha" together with the $\Phi \Delta \Theta$ Fraternity for the annual campus carnival show. The group received second place trophy for the best show and attendance.

Gail Christmas was elected to Education Intermediary Board.

Shelia Smith became one of two student members on the Senate Committee on Student Behavior and served as co-chairman of freshman camp. Barbara Johnson was elected publicity chairman of Panhellenic Rush. Patricia MacFarlane was elected to Panhellenic Judiciary Board. Patricia Foy is serving as chairman of button sales for homecoming, and Marilyn Brennen was elected secretary of a five state province for Newman Club.

Ann Marit Studness was chosen "Miss North Dakota" to represent the state in the Miss Universe Contest at Long Beach, Calif. She was the only contestant from the United States to place in the popularity poll.

The University honored two girls, Nancy Fournier and Shelia Smith, by electing them to the Order of Ski-U-Mah and the Order of the Gopher respectively. Mally Struchen was given the outstanding service award by the Union Board, and Karen Blood graduated $\Phi \beta \kappa$.

PLEDGED, April 15, 1957: Patricia Lopp, Brainard; Barbara Hedin, Red Wing; Sandra Jacobson, Austin; Heather Toy Claggett, Montivideo; Marilyn Brennen, St. Paul; Carol Lynn Johnson, Hopkins; Carol Sue Passi, Melrose.

PATRICIA MACFARLANE

LAMBDA PROVINCE

MISSOURI ALPHA—UNIVERSITY OF MISSOURI. Chartered, 1899. Pledge Day, October 1, 1957. INITIATED, September 6, 1957: Joyce Belcher, Nevada; Virginia Davis, Webster Groves; Rosemary Stone, Springfield; Beverly Watson, River Forest, Ill.

A welcome sight to the Missouri A Pi Beta Phi's returning to the university this fall was the addition to the chapter house of six bedrooms and a spacious recreation and study room, A X U, A Δ II, and Σ X have also enlarged their houses, and K A has built a new chapter house.

Honors acquired by Pi Beta Phi in the last few weeks of the spring semester included the selection of Beverly Barker and Kathy Shannon as attendants to the Greek Week Queen. Janet Winter, who received the Amy B. Onken province award, was chosen for $\Phi \beta \kappa$ Fraternity queen finalists were Sara Kate Sappington, K A; and Joyce Belcher, Σ N.

Freshman Orientation was successfully directed by Mercedes Freeman this year. Modeling for the annual fashion show was done by Sondra Kamerer and Claire Williams, and the vocal lead and commentator was Judy Hiedeker.

Preparations for Homecoming are now underway. Judy La, son is chairman for all campus house decorations. Savitar Frolics will soon take the spotlight as Pi Beta Phi joins Σ N in rehearsing for the second year of co-ed skits to be presented in February.

The Missouri A chapter is now eagerly awaiting the visit of Mrs. Lowell Knipmeyer, Lambda Province President.

PLEDGED, October 1, 1957: Ann Basinger, Short Hills, N.J.; Brooke Beaty, St. Joseph; Sharon Becker, Davoran Dustman, Judy Smith, Springfield; Sue Beynon, Mexico; Sally Burgess, Webster Groves; Merry Davenport, Atherton, Calif.; Cindy Drake, Sandra Merkle, Anne Ridgeway, Carolyn Roth, Columbia; Beverly Fitzgerald, Clinton; Prudence Fogel, Carolyn Hall, Gay Klippstein, Nancy McCarthy, Charlotte Wornall, Kansas City; Marilyn Green, West Plains; Janet Holman, Lebanon; Carol Ann Krehbiel, Trenton; Susie Mars, Evanston, Ill.; Nancy Mitchell, Belleville, Ill.; Pat McCloskey, Godfrey, Ill.; Betsy McClure, La Grange, Ill.; Judy McClure, Carrollton; Lauralou Schaper, Joplin; Susan Shea, Lexington; Carter Stafford, Nila Yates, Kirkwood; Diane Stanley, Des Moines, Iowa; Diane Wallace, Houston, Tex.; Sue Wilson, Maryville; Patricia Wright, Wayne, Ill.; Judy Yount, Dixon, Ill.

CLAIRE WILLIAMS

MISSOURI BETA—WASHINGTON UNIVERSITY. Chartered, 1907. Pledge Day, September 29, 1957. INITIATED, October 20, 1957: Marion Brandt, Nuevo Leon, Mex.; Rita Russell, Crossett, Ark.; Deanna Darr, Jane Pope, Jane Spoeher, Susan Thompson, St. Louis.

The chapter placed first, last spring, in Thurtene Carnival with the "Eloise" show and also won first in the Quartet Sing and the Intramural Golf Tournament.

Several of the members were elected to honoraries: Diana Zimmerman, treasurer of A Δ Δ ; Jan Wood, Laura Matlock, secretary, and Marla Unruh, president of Chimes; and Carol Sauer, president of Mortar Board. Lynne Bland was selected to work on the Homecoming Committee, and Sue Marshall is president of the Washington University Swim Club. Ann Garwood is secretary and Carol Sauer is co-chairman of Freshman Orientation.

There is a new campus honorary group, Angel Flight, which is connected with the R.O.T.C. program. Girls elected to this group serve as hostesses for the military on campus. Several chapter members were elected: Pat Meisel, Jane Voelker, Diana Zimmerman, Jane Pope, and Carol Sauer, president. In the exciting Student Senate elections last spring Barbara Bond was elected senator from the School of Fine Arts, and Marla Unruh, recording secretary of Senate.

Missouri B ranked second in scholarship among the women's fraternities last spring.

At Founders' Day last April two province award winners in Missouri B were announced. Marla Unruh won the Outstanding Sophomore Award and Shirley Ann McDonald won the Lambda Province Service Award. Shirley McDonald Wallace lost her life in an automobile accident on September 14, 1957, her wedding day. In her memory there will be a new chapter award, similar to the province award she won. It will be given to the pledge

who contributes the most to the chapter, and will be called the Shirley McDonald Wallace Pledge Service Award.

PLEGDED: Ruth Ann Bandy, Hillsboro, Ill.; Nancy Boyd, Anna, Ill.; Pat Dougan, Cleveland, Ohio; Cheri Lee Kruse, Richmond, Ill.; Mary Beth Paton, Streator, Ill.; Kathy Schumacher, Belleville, Ill.; Eileen Bechtold, Jeanne Behrens, Martha Drew, Joan Fedder, Carolyn Johnson, Caroline Jones, Sue Knight, Carole Lintzenich, Mary Macnisch, Ruth McIntyre, Mary Alice Pieske, Janine Renaud, Sarah Simpson, Anne Ward, St. Louis.

MARLA UNRUH

MISSOURI GAMMA—DRURY COLLEGE, Chartered, January 9, 1914. Pledge Day, September 22, 1957. INITIATED, September 26, 1957: Sally Short, Springfield; Ann Woody, Webster Groves; Sally Hogg, Cabool.

Serving on the Student Senate this year will be Joan Drumwright, President of Red Peppers will be Marilyn Gideon. Sally Short will serve on the Board of Governors and Ann Woody is a member of the Program Committee. Serving on the Social Committee of the Board of Governors will be Ann Morrison, Gayle Douglas, and Dona Kubias. Sue Cook is a member of the Convocation Committee. Jobeth Ellis will be on the executive committee of the Religious Life Council. Robin Pilant will act as vice-president of Skiff. Treasurer of W.A.A. is Barbara Williams and the secretary is Sarah Schaefer. Members of the *Southern* staff are Ann Woody and Barbara Williams. President of A A Δ is Helen Uhr. Two Missouri T Pi Beta Phi Ann Woody and Barbara Williams are on the House Council of the senior dorm. Pledges Margaret Stavros, Kay Smith, Claudette Judy, and Jackie Morgan are on House Councils of underclass dorms.

Jobeth Ellis was chosen White Rose of Σ N last spring. **PLEGDED, September 22, 1957:** Ginny Johnson, Dona Kubias, Becky Curtis, Claudette Judy, Springfield; Paula Pachlofer, Mission, Kan.; Nancy Frohlich, Monett; Jane McHoney, Normandy; Kay Smith, Mansfield; Margaret Stavros, Koshkonong; Deborah Wilson, Sparta; Marilyn Freund, Warsaw; Jackie Morgan, Kansas City.

BARBARA JO WILLIAMS

ARKANSAS ALPHA—UNIVERSITY OF ARKANSAS, Chartered, December 29, 1909. Pledge Day, September 6, 1957. INITIATED, September 19, 1957: Carolyn Forte, Lake Village; Hansi Lecklitter, Hot Springs.

The Arkansas A Pi Beta Phi moved into their beautiful new chapter house for rush week the first of September.

The members and pledge claim many honors and activities this year. Elaine Smith is Personalities Editor of the *Razorback*, the University year book, and Margaret Malone who is Greek Editor of the *Razorback* is also editor of the Student Directory. Beth Brickell is Editor of the "A" Book.

Pi Beta Phi is very proud of Kay Kitchen who was elected vice-president of Associated Women Students and also tapped for Mortar Board. Ann Kennan is serving this year as chairman of the Student Union Music Committee and as president of X Θ, honorary English fraternity. Judy Park is president of X Θ, honorary business fraternity, of which Barbara Simpson and Joyce Nell Richardson are new members. Sue Shannon was elected vice-president of Σ A H, honorary speech fraternity. Mary Lou Hurbat is vice-president of Σ A I, and Nancy Worthy is a new initiate into this honorary music fraternity. Judy Gilbert and Ann Whalen are members of A A Δ, Freshman scholastic honorary.

Janet Byrd is treasurer of Elementary Club, an education club. Roberta Crow and Margaret Malone were elected to membership in the Civic Club. New members of the Arkansas Boosters Club are Jan Graham and Judy Gilbert. Judy was also named Sophomore secretary of the A.W.S. Office Management Committee.

Claudette Schock has the leading role in this year's first play, "Green Grow the Lilies." Judy Hollensworth is a majorette with the Razorback marching band, and Mary Ann Davenport is Dream-girl of Φ Δ Θ.

Last Spring three of the seniors were honored by being invited to join scholastic honoraries. Sue Patterson is a member of Φ B K, Jane Smith of B Γ Σ, and Joyce Haskew of T Σ Δ.

PLEGDED: Marjorie Browne, Jan Graham, Sarah Jane Hayes, Nancy Sue Irbv, Suzanne Murphy, Jane Parkin, Elsie Shipp, Little Rock; Lynn Lambert, Frances McShane, Marilyn Marrs, Patsy Rutledge, Ann Whalen, Fort Smith; Joan Faucet, Martha Lou Young, Pine Bluff; Jane Collier, Anna Gamble, Jo Ann Wester, Fayetteville; Mary Ann Davenport, Betty May Harris, Tuckerman; Catherine Cox, Texarkana; Judy Gilbert, Prescott; Kay Hampton, Stuttgart; Judy Edwards, Bald Knob; Judy Hollowswoth, Warren; Sammie Johnson, Heber Springs; Ina Ann Ormand, Harrison; Roselyn Thompson, Fordyce; Patty Ellis, Springfield, Mo.; Margaret Head, Memphis, Tenn.

JUDY PARK

LOUISIANA ALPHA—NEWCOMB COLLEGE, Chartered, October 29, 1891. Pledge Day, October 3, 1957. Before winter weather arrives, the chapter has planned a pledge picnic on the Mississippi Gulf coast. The activities are fixing the food for their little sisters. This is but one of the projects in the new pledge program. The alumnae are helping in every way to make the picnic a success.

Bon Voyage to five Louisiana A Pi Beta Phi who have been selected to participate in the Newcomb Abroad program. Roberta Atkinson and Elise Hopkins are in England while Jane Hanemann, Jane Headley and Lyle Lockett are studying at the Sorbonne, Paris. Tulane homecoming is not far away; the chapter is well-represented in finalists Becky Fuqua, Lestra McArthur, Donna

Laskey and Kay Kettleson. Committees are already at work on the house decorations.

PLEGDED: Lillian Braun, Julia Anne Claverie, Linda Hardy, Cynthia Jastram, Toddy Lyman, Ann Maught, Lynn Murray, Jane Sanford, Mary Helen Seago, Judy Shaw, Dotty Storey, Carolyn Sutter and Skip Williams, New Orleans; Cynthia Dawkins, Nancy Pheffer, Linda Laskey, Shreveport; Carlin Glynn, Sally Schoonover, Houston; Diane Brogdon, N.Y.; Judy Becker, Brookhaven, Miss.; Pattie Lou Burns, San Antonio, Tex.; Jan Cole, Huntsville, Tex.; Jan Hendricks, Clearwater, Fla.; Ginger Murry, Little Rock, Ark.; Betsy Patterson, Patsy Patterson, Pensacola, Fla.

DONNA LASKEY

LOUISIANA BETA—LOUISIANA STATE UNIVERSITY, Chartered, October 13, 1936. Pledge Day, October 2, 1957. Mary Ann McLaurin and Barbara Gerland Scheutz have been elected to Mortar Board; Mary Ann was elected president, Connie Garidel was elected Scabbard and Blade Sponsor. Beverly Schwane and Lola White were elected R.O.T.C. Sponsors. Irene Charlton is a nominee for Pershing Rifle Sponsor.

Mary Ann McLaurin and Connie Garidel are nominees for Homecoming Queen. The chapter is busily planning for Homecoming decorations, the theme being "My Poor Ole Kentucky Home."

Rush Week began with the perennial "Wine Carnation Tea," and went through a series of parties including an "Alice in Wonderland" party. "Pi Phi Heaven" was the theme of the final tea.

PLEGDED: Jane Babington, Susan Jordan, Janice Ryder, Alexandria; Linda Hill, Bastrop; Lynn Bridges, Margie Becham, Mary Baker, Judith Barrow, Georgene Cannon, Catherine Crawford, Holly Durant, Anne Harvey, Betty Knight, Marcia Roberts, Elva Rockholdt, Julia Scholars, Susan Tucker, Helaine Tuite, Baton Rouge; Joanne Ward, Covington; Jeanne Livaudais, Folsom; Nita Grace Pettigrew, Houma; Lola White, Julia Brandt, Jackson, Miss.; Mary Ann DREWETT, Jena; Jene Lester, Barbara McLaughlin, Brenda Lutring, Lake Charles; Sally Hinkle, Kay McCue, Lynn Theus, Monroe; Virginia Sue Shepard, Oak Ridge; Suzette Schwing, Anne Laville, Plaquemine; Martha Ann Goff, Lynn Rogers, Shreveport; Rosa Faye Cook; Vivian.

CONSTANCE GARIDEL

MU PROVINCE

IOWA ALPHA—IOWA WESLEYAN COLLEGE, Chartered, 1867. Pledge Day, October 6, 1957. INITIATED, September 26, 1957: Charlotte Campbell, Barbara Ann Wellons, Brighton; Joy Eckermann, Davenport; Nancy Moen, Mason City; Nancy Teal, Keosauqua; Joan Smith, Mt. Pleasant.

In March Iowa A was honored by the visit from the Grand President, Marianne Reid Wild.

Prior to the Senior Ceremony in June, a scholarship picnic was held at Saunders Park. The expenses were paid by the losers of terms of two who had competed for highest grades.

Roberta Watts Newberg, from Mt. Pleasant graduated summa cum laude. Mary Beth Stanley Young, and Barbara Johnson were named to I Φ, an honorary scholastic fraternity. Barbara Johnson, Rosalee Rauscher, and Nancy Kriek were tapped for Qui Est. Vivian Weiny was announced as a new member of A Ψ Ω, an honorary dramatics fraternity. Sue Caruthers, Elizabeth Gentry, and Joy Eckermann were selected as three of the eight outstanding freshman women. Nancy Kriek is I.S.E.A. vice-president, Joy Eckermann is the Secretary-Treasurer, Nancy Teal was chosen as Emerald Ball Queen, and Joan Smith as A X A, Crescent Girl during the past school year.

Iowa A continues to hold the Wesleyan scholarship plaque as evidence of their first place scholastic standing on the campus.

PLEGDED: Carol Holsteen, Sylvia Roscum, Westpoint; Nancy Ritchie, Mount Pleasant; Ann Boyd, Winterset; Jarol Ornduff, Ainsworth; Sharon Buffo, Selma.

NANCY KRIEK

IOWA BETA—SIMPSON COLLEGE, Chartered, 1874. Pledge Day, September 17, 1957. INITIATED, September 10, 1957: Barbara Bakker, Crete, Ill.; Carey Swaney, Fort Dodge; Eleanor Buch, Glenwood.

Iowa B has acquired several honors recently. Loni Stark, Marcy Myers, and Sharon Pont were named as attendants to the Simpson College Beauty Queen. Flora Kitzman and Loni Stark were chosen as two of Simpson's Representative Women. Elected by the college faculty to E Σ were Gwen Groomes and Margaret Olsen.

For the fifth straight semester Iowa B was named as the winner of the Panhellenic Scholarship trophy. This is a traveling trophy and when it has been won for three consecutive semesters by a group it is awarded to them permanently.

Mary Ann Bullis was elected president of Blackfriars, dramatic club, and Jo Weir was chosen as the new president of the Future Teachers of America organization. Members elected to W.R.A. Honor Society and Honor Board are Flora Kitzman, Jackie Vander Linden, and Loni Stark. At the fall class elections Jo Weir was elected treasurer of the senior class and Pat Walker was chosen as treasurer of the freshman class. Ann Quist was named as a Countess for the 1957 Ak-Sar-Ben celebration to be held in Omaha.

Upon returning to the campus in the fall the members were pleased to see that some remodeling had been done to the chapter house. This included a new front to the house and a new sectional living room suite, and a coffee table, a gift of the Indianola Alumnae Club.

Carrie Miller, Judy Harper, and Marcy Myers were chosen as

three of Simpson's representatives to attend American University in Washington, D.C. for a semester's study in the nation's capital.

PLEDGED: Dorothy Hodges, Carroll; Mary Joy Leonard, Denison; Sue Throngren, Harlan; Eleanor Barcus, Karon Butler, Dru Hall, Sue Hubbard, Lola Miller, Wendy Tutt, Pat Walker, Marial Williams, Indiana; Jane Stewart, Jefferson; Elizabeth Miller, Terri Tucker, Knoxville; Barbara Ullrich, Monterey Park, Calif.; Nancy Johnson, Perry; Sue Mason, Pleasantville.

JO WEIR

IOWA GAMMA—IOWA STATE COLLEGE. Chartered, 1877. INITIATED, April 14, 1957: Nancy Connell, Elgin, Ill.; Jo Cowen, Ankeny; Mary Eklo, West Bend, Wis.; Farilyn Forsyth, Webster Groves, Mo.; Elizabeth Ann Hankens, Cherokee; Jean Hoppe, Moline, Ill.; Sandra Nagel, Cedar Rapids; Harriet Penquite, Grinnell; Carole Lea Taylor, Des Moines; Belinda Thorne, Hinsdale, Ill.; Patti Walter, Western Springs, Ill.; Janice Zwemke, Marshalltown. INITIATED, September 13, 1957: Barbara Blanchard, Mason City; Dian Dobson, Cherokee; Sally Olsen, Council Bluffs; Sandra Taylor, Marshalltown; Ann Wright, Wauwatosa, Wis.; Sarah Willett, Ames.

Iowa Γ was honored by the visit of Marianne Reid Wild. The Pi Beta Phi singers won the Sor-Dor Sweepstakes trophy for the second consecutive year. Beth Brom, director, led the group to the top place in the annual song contest among all the women's residences at Iowa State.

Veishea, the largest student managed and organized festival in the nation, held special excitement for the Pi Phis as they witnessed the crowning of Kay Backhaus, Iowa Γ , and June Brandmill, a transfer from Iowa Z, as the two attendants to the Veishea Queen of Queens. Also during the Veishea festivities, Tiggy Johnston was tapped for Mortar Board.

During the summer, Mrs. Hugh Mactier, an Iowa Γ alumna, was crowned Mrs. Nebraska.

Farilyn Forsyth is among the five finalists for Queen of the Harvest Ball, a dance given annually by the agriculture students at Iowa State College. For the past two years an Iowa Γ has been honored as Queen of the Harvest Ball, the first all-college dance of the year.

PLEDGED, September 20, 1957: Carolyn Cole, Atlantic; Joellen Conley, Omaha, Neb.; Mary Jane Foringer, Winnetka, Ill.; Marcia Grunwald, Elmhurst, Ill.; Carolyn Kirk, Boone; Sharon Phillips, Collinsville, Ill.; Dianne Ransom, Waterloo; Mary Kay Schuler, Van Horne; Patricia Taylor, Oskaloosa; Martha Keeny, Grinnell; Anita Wellhousen, Mexico; Judy Clark, Barbara Kurtz, Jo Ann Schramper, Ames.

ELLEN EARLS

IOWA ZETA—UNIVERSITY OF IOWA. Chartered, 1882. Pledge Day, September 19, 1957. INITIATED, April 4, 1957: Bette Bateson, Eldora; Mary Bergstrom, Spencer; Nancy Clark, Estherville; Winnifred Files, Linda Hansen, Cedar Rapids; Constance DeHaan, Fairfield; Mary Jo Gitchell, Cresco; Jean Hansen, Cedar Falls; Mary Janss, Des Moines; Mary Helen Kennedy, Alliance, Neb.; Katherine McCormick, La Grange Park, Ill.; Marsha McGovern, Clinton; Marilyn Miner, Charles City; Judy O'Donnell, Waterloo; Carolyn Pillmore, DeKalb, Ill.; Mary Showers, Kirkwood, Mo.; Karen Swenson, Elmhurst, Ill.; Marsha Yount, Aurora, Ill.

At the annual Mortar Board Tapping during Mothers' Day weekend Bobbie Edgcombe and Karen Clause were Pi Beta Phi chosen. Sally Files was elected to Φ B K. Marilyn Miner reigned as Hillcrest Dormitory Queen, and Kay Taylor was elected Honorary Cadet Colonel, with Ann Watkins in her court. At the Pi Beta Phi annual Senior Farewell ceremony, Carol Hansen was named outstanding senior girl by the active chapter. Jean Hansen was elected cheer leader.

Sandra Knight, Marcia McGovern, and Marilyn Miner all represented their respective cities for the title of Miss Iowa. Myrna Reynolds was one of ten finalists for the title of Dolphin Queen this fall.

Named to Central Party Committee for the year were Pi Beta Phi's Pat Pollock and Mary Bergstrom, and to Union Board is Joan TePaske. Representing the house on Union Board sub-committees were Kathy McCormick, Margaret Kolker, and Judy O'Donnell, and CPC sub-committees: Winnie Files, Barb Bywater, Kathy McCormick, and Marsha Yount. Eight of the pledges were chosen members of Highlanders, Iowa's Scottish marching team: Joan Baldwin, Barbara Bywater, Christy Carleton, Emilie Kolker, Joni Lehman, Ann Milligan, Judy Webber, and Karen Willits.

Jane Hubly will serve this year as Society Editor of the Daily Iowan, while Marianna Spies is treasurer of Women's Recreational Association. Winnie Files is Secretary of Live Y'ers and Joan TePaske is on Student Council and secretary of Associated Women Students.

Iowa Z was pleased to receive third place in Panhellenic Scholarship, with an average of 2.70.

PLEDGED: Joan Baldwin, Homewood, Ill.; Barbara Bywater, Carlin Irish, Joni Lehman, Des Moines; Christy Carleton, Schererville, Ind.; Jane Griffel, Eldora; Lucia Guild, Bettendorf; Gay Hass, Chariton; Emilie Kolker, Waterloo; Linda Lear, Webster City; Ann Milligan, Jefferson; Melinda Moravec, Fort Wayne, Ind.; Ann Peterson, Hampton; Myrna Reynolds, Clear Lake; Pat Smith, Elmhurst, Ill.; Susan Stewart, Iowa City; Judy Webber, Dayton, Ohio; Karen Sue Willits, Davenport.

ELIZABETH ANN MOORE

SOUTH DAKOTA ALPHA—UNIVERSITY OF SOUTH DAKOTA. Chartered, 1927. Pledge Day, September 14, 1957.

INITIATED, September 20, 1957: Marilyn Cronk, Sioux Falls; Linda Dewhurst, Aberdeen; Nancy Gibson, Vermillion.

Last spring Marge Fairbanks, Mary Ruth Lang, Karen Thoreson, and Deede Woods were tapped for Mortar Board. Deede was elected vice-president. South Dakota A has two members in Guidon, Karen Freiberg, vice-president; and Theo Rayburn.

Fraternity Sweethearts are: Barbara Goodell of Σ A E; Barbara Hall of Θ Ξ ; Sandy Sona Ellis of Φ Δ Θ ; Karen Thoreson of Σ Θ E. Audrey Roland was a candidate for Rose of Δ Σ II.

Kay McCahren has been nominated for Miss Dakota, the university's homecoming queen. Mary Ruth Lang is president of History Club and Latin Club. Karen Thoreson is president of Z Φ E, honorary speech organization. Georgia Westra is president of Toastmistress Club. Peggy Riggs is secretary of Young Republicans while Nancy Aikens was elected Miss Young Republican. Barbara Goodell is president of Dolphins. Karen Pool is president of A Δ , freshman women's honorary society.

South Dakota A rated second on campus scholastically this year. Lorets Dean had the highest average of all freshman women.

PLEDGED: Nancy Aikens, Jane Hogan, Julaine Johnson, Karen Lindquist, Sioux Falls; Dessa Lang, Linda Eyres, Kay Myron, Vermillion; Karen Wise, Coleta Baringer, Gettysburg; Louise Anderson, Susan Wilson, Aberdeen; Lee Ann Barnum, Mitchell; Dorothy Coe, Custer; Diane Forney, Pierre; Ann Holleman, Rapid City; Norma Jacobson, Meridian, Iowa; Gayle Marske, St. Paul, Minn.; Janice Nielson, Rapid City; Alvira Ott, Chamberlain; Jolene Peterson, Wakefield, Neb.; Audrey Siders, Hartford; Leslie Smith, Ames, Iowa; Georgia Thielan, Ipswich.

SHARON GRUGG

NEBRASKA BETA—UNIVERSITY OF NEBRASKA. Chartered, 1895. Pledge Day, September 6, 1957. INITIATED, September 29, 1957: Gene Brandt, Syracuse; Carol Nuss, Central City; Monica Ross, Gibbon.

Nebraska B was welcomed back to the Winter semester by the announcement that the chapter placed 3rd in all-women's scholarship.

Janice Shrader was masked a Mortar Board on Ivy Day, an annual Spring event on the University of Nebraska campus; and, Anne Wade, elected for her 3rd consecutive year, was chosen to be a Nebraska cheerleader.

Cast to play the leading role of "Julie" in the dramatic production "Miss Julie" was Sally Wengert.

Pi Beta Phi chosen as officers of honoraries and campus organizations were: Marilyn Pickett, president of A Δ A, freshman women's scholastic honorary; Jo Anne Devereaux, president of Aquaquettes, women's synchronized swimming organization; and Janice Chatfield, secretary of the Student Union Board.

PLEDGED: Sue Burton, Shenandoah, Iowa; Mary Ann Harris, Bellevue; Gari Hathaway, Holdrege; Judy Hughes, Humboldt; Sharon Janike, Ann Billmyer, Carol Langhouser, Jan Myberg, Lincoln; Polly Moller, Wakefield; Linda Oakeson, St. Paul; Eileen Warren, Wendy Wood, Karen Olson, Ann Dowling, Suanne Reichstadt, Omaha; Janet Rhoda, York; Mary Ann Ryan, Plattsmouth; Sue Stack, Bloomington, Ill.; Barbara Taylor, Garden; Mary Ann Timmons, Beatrice; Nancy Tood, Union; Ann Whittoff, Marilyn Hill, Fremont.

FRANCES JENSEN

KANSAS ALPHA—KANSAS UNIVERSITY. Chartered, April 1, 1872. Pledge Day, September 8, 1957. The Lawrence Alumnae Club gave a party at the chapter house on September 24 honoring Kansas A for the winning of the Balfour Cup. The fall social calendar was begun with a dessert dance with Σ N on September 25 and a party to introduce the new pledge class on October 16. The pledge class organized a successful booth for the annual Student Union Carnival which was held on November 9. The chapter has given much time and thought to the writing of a skit for the annual Kansas University spring production, the Rock Chalk Revue. Serving on the "Rock Chalk" staff are Ellen Proudfit, Sue Suran and Mary Claire Purcell.

Individual honors were attained by several members of the chapter. Elected to Mortar Board were Ruth Ann Anderson, Megan Lloyd, and Shirley Ward. Three Pi Beta Phi who were elected to Φ B K are Suzanne Sawyer, Carol Stockham and Diane Worthington. Ruth Ann Anderson, Megan Lloyd and Sarah Simpson were presented the Watkin Scholarship award. Pi Beta Phi are in many principal campus activities this year. Among these are Creta Carter, Vice-President of the All Student Council; Ruth Ann Anderson, Vice-President of Student Union Activities; Megan Lloyd, Nancy O'Brien, Alice Gould and Betsy Shankland, All Women's Student Senate.

PLEDGED, May 13, 1957: Creta Carter, Jennings. Pledged, September 8, 1957: Alice Gould, Kansas City, Mo.; Sandra Owens, Kansas City; Jane Dean, Prairie Village; Beccy Brown, Gretchen Jehle, Kay Rathbone, Annette Willis, Wichita; Judy Allen, Barbara Hodgson, Lawrence; Molly Clark, Nancy Holmes, Suzanne Sentney, Hutchinson; Kay Dalby, Joplin, Mo.; Pat Dawson, Nancy Scott, Emporia; Jean Garlinghouse, Lincoln, Neb.; Susan Mitchell, Falls City, Neb.; Mary Ann Mize, Salina; Marilyn Mull, Chanute; Nancy O'Brien, Great Lakes, Ill.; Sally Stucky, Bogota, Colombia, S.A.; Nancy Suelentrop, Great Bend; Sue Suran, Hays; Anne Taylor, Austin, Tex.; Judy Vancil, Abilene; Phoebe Watkins, Leavenworth.

MARCIA HALL

KANSAS BETA—KANSAS STATE COLLEGE. Chartered, 1915. Pledge Day, September 6, 1957. INITIATED, September 29, 1957: Sue Higden, Cottage Grove, Ore.; Judy Mann, Kansas City; Emily Mohri, Silver Springs, Md.

At the annual Panhellenic picnic preceding Rush Week, Kansas B received for the second consecutive year the Scholarship Plaque and Cup for the 1956-57 school year for placing first in scholarship among the women's fraternities at Kansas State. The chapter entertained at dinner Miss Margaret Lahey, new associate dean of women.

Following a successful rush week of acquiring twenty-eight pledges, Kansas B headed into a busy fall semester. Activities included a fall costume party given by the pledges, Homecoming events, Parents Day weekend and a Dad's weekend held when K-State played Oklahoma University.

Phi Kappa Phi honors went to Margery Cornwell Ricklefs, a 1957 graduate and those receiving senior awards were Royanne Graham, Marcia Boyd and Marilyn McCready Pettit.

Tapped by Mortar Board were Joyce Graham, Janice Graham, Marcia Boyd and Royanne Graham, and the new members of the junior girls' honorary, Chimes are Kirsten Peterson, Connie Benjamin, Carolyn Eby. Marcia Boyd is editor of the *Royal Purple* annual.

Reigning as fraternity sweethearts are Karen Skiver, Sweetheart of Sigma Xi; Marilyn Smith, TKE Sweetheart; Marilyn McCready Pettit, DU Sweetheart; and Acacia Sweetheart is Marlene VanSchooneveld. Connie Morgan represented Kansas State in the Miss Football contest held at the Berkeley Football Festival in California. Winning a ten state twin contest were Charlotte and Charlene Strah, who were chosen to reign over the Rocky Mountain Oil Show in Casper, Wyo.

Charlotte Strah is a cheerleader with Joan Peters as an alternate. Members of Angel Flight, women's honorary ROTC drill organization are Connie Morgan, Francis Schwartz, Nancy Payne, Charlotte and Charlene Strah. Jo Lydick will head the YWCA organization while Carol Bliss is president of Orchestis, modern dance club.

PLEGDED: Jane Garrison, Abilene; Sara Umberger, Denver; Judy Graham, Judy Hoy, El Dorado; Brenda Morgan, Connie Morgan, Goodland; Jan Stewart, Hays; Pam Morton, Joyce Rogers, Kay Purinton, Nancy Thornton, Kansas City; Paula Wildgen, Larned; Roberta Hostinsky, Judy Kykendall, Nancy McCracken, Francis Schwartz, Judy Wareham, Mary Washington, Manhattan; Deborah Lowman, McPherson; Sylvia Brehm, Mount Vernon, Ill.; Alice Lobenstein, Ogden, Utah; Rae Rankin, Phillipsburg; Nancy Payne, Raytown, Mo.; Mary Richardson, Stafford; Judy Tyler, Harriet Wetlaufer, Topeka; Mary Attwater, Linda Fitch, Wichita.

ANN NICOLAY

NU PROVINCE

OKLAHOMA ALPHA—UNIVERSITY OF OKLAHOMA. Chartered, September 1, 1910. Pledge Day, September 13, 1957. INITIATED, September 3, 1957: Beverly Badger, Altus; Sara Jane Bateman, Bartlesville; Brenda Boone, Tulsa; Jan Davidson, Wichita Falls, Tex.; Didi Houck, Little Rock, Ark.; Judy Mideke, Sue Shorbe, Oklahoma City.

On September 2, seventy-eight eager members came to the Pi Beta Phi house, ready for work week and rush week. One of the foremost topics of conversation was the Nita Hill Stark Vase, which Oklahoma A received for the History for 1956-57. At the end of the second week here, thirty-three girls donned the wine and blue ribbons, and the chapter was very proud of its new pledge class.

Betty Blanton and Joanne Burkes were tapped, last spring, for Mortar Board. Joanne also received a Harriet Rutherford Johnstone Scholarship. Marilyn Kunkel (Mrs. Richard), Samera Massad (Mrs. Joy), Sally Rahe, and Lou Ann Montgomery were named to Phi Beta Kappa; Didi Houck in the Education College and Judy Groh in the Business College were elected to the Phi Beta Kappa equivalents in their respective colleges. The Pi Beta Phi is very proud of Susan Downing, who received the Gold Letziser Award for being the Outstanding Senior Woman at the University of Oklahoma.

Betty Blanton was chosen to head the Conference on Religion this year. Oklahoma A placed third in the University Sing, under the direction of Mary Ruth Dobie. The third-place spot in the Yearbook Beauty section was won by Jane Houchin, and she and Cheryl Blankenship were finalists for Miss O. U.

Formal pledging for the new 1957 pledge class was held on October 2, and the members entertained the pledges at a coke party afterwards. Next on the calendar was the Mortar Board Walk-out, and the Pi Beta Phi all met at the chapter house to join in the procession of University women throughout our campus.

PLEGDED: Cirelda Barnard, Newport Beach, Calif.; Ann Binghamman, Purcell; Anne Blackburn, Elk City; Beth Board, Boise City; Eva Brasel, Gretchen Bush, Barbara Elkins, Sally Howard, Pat Trower, Tulsa; Stephanie Brooks, Hutchinson, Kan.; Kay Brownning, Bartlesville; Nancy Clabaugh, Kaye Ferguson, Marian Matthews, Sharon McCall, Marilyn McDowell, Linda Ray, Oklahoma City; Carolyn Connell, Miami; Susan Davis, Okmulgee; Judy Disowsay, Waco, Tex.; Diane Dowling, El Dorado, Ark.; Barbara Felmeley, Bloomington, Ill.; Karen Foster, Joan Hampton, Ponca City; Sandra Harrison, El Reno; Patricia Leonard, Duncan; Katsy Mullendore, Pawhuska; Diane Perkins, Midland, Tex.; Betty Peters, Midwest City; Paula Camille Richardson, Shreveport, La.; Dell Rugeles, Wichita Falls, Tex.; Terry Wilder, Racine, Wis.; Judy Williams, Altus.

JUDY GROH

OKLAHOMA BETA—OKLAHOMA STATE UNIVERSITY. Chartered, August 12, 1919. Pledge Day, September 6, 1957. INITIATED, September 29, 1957: Joan Edwards, Oklahoma City; Janice Moravec, Waukomis; Patti Page, Cushing; Miriam Oesch, Okarche.

Malinda Berry, Pi Beta Phi pledge, will be Oklahoma State University's candidate to the National American Royal Contest which will be held in Kansas City, Kan. This beauty contest is rated second in the nation to the Miss America contest.

After rush the old and new members of Executive Council had a retreat with the Advisory Council at the lake.

Oklahoma B is looking forward to a visit from Mrs. Marianne Reid Wild, Grand President. While she is here she will speak at the Panhellenic Workshop.

The annual Student Union Fair was held early in the semester. The chapter entered their traditional "Pi Phi Powder Puff Throw" booth, which again proved to be a very amusing as well as profitable event.

PLEGDED: Ann Adams, Jo Jean Hicks, Jane Mytinger, Suzanne Rucker, Tulsa; Jane Barrow, Mary Lou Dickey, Jan Landrum, Gayle Perkins, Joyce Tate, Oklahoma City; Elizabeth Wendt, Ann Terrell, Sherry Swearingen, Bartlesville; Malinda Berry, Dorothy Buikstra, Judy Myers, Suzanne Patton, Barbara Selph, Stillwater; Meredith Lee, Deborah Lee, Miami; Sharon Henderson, Jeanne Brown, Sapulpa; Diane Arrington, Shawnee; Beverly Blake, Pauls Valley; Marianna Cloninger, Wichita, Kan.; Jo Ann Dozier, Enid; Joanne Kelly, Cushing; Linda Lee, Vinita; Mary Loy, Antlers; Marilyn Mixon, Nowata; Judy Sanderson, Dallas, Tex.; Lyn Maddox, Holdenville.

BARBARA HOLSAPPLE

TEXAS ALPHA—UNIVERSITY OF TEXAS. Chartered, February 2, 1902. Pledge Day, September 14, 1957. INITIATED, September 6, 1957: Rosemary McMurtry, Amarillo; Lady Gretchen Steinhagen, Beaumont; Carol Anne Giesecke, Fort Hood; Nan Fletcher Reed, Alice Lockett Wheelless, Houston; Barbara Anne Coale, McAllen; Mary Glenda Hairston, Wichita Falls; Carolyn Sue Echols, Ysleta.

The spring semester brought several new awards and honors to the Pi Beta Phis of Texas A. A beautiful trophy, the first of its kind, for having the most participants in the Round-Up Rodeo of April 5 and 6 was presented to the chapter in addition to the trophy received for having the Most Outstanding Float, Raggedy Ann and Andy, in the Round-Up parade.

Tapped in May to be upperclass advisors of Littlefield Dormitory were Nancy Hunt, Pat Vigeon, and Quay Williams. Also selected for this position in Blanton Dormitory were Sally Kay Maxwell and LaVerne Johnston, president and vice-president, respectively, of the dormitory. Jo Howell was elected secretary of Spooks, an honorary service organization for women, and Ann Corbuser is president of Ashbel Literary Society.

Adele Black and Joan McKnight appeared in the 1956-1957 *Cactus*, the college yearbook, as Outstanding Students. Patty Cartwright is the chairman of the International Commission. Kay Howard is reigning as Queen of the annual Tyler Rose Festival October 17-19. Marjorie Purnell, is the president of Panhellenic Council.

PLEGDED: Elizabeth Ann Brown, Margaret Suzanne Coker, Mary Aline Gilbert, Marietta Payne, Nancy Weber, Nancy Yeaton, Austin; Bonnie Rhea Liston, Celine Seay, Amarillo; Janice Carolyn Foy, Brownwood; Lynn Louise Porter, Bryan; Elizabeth Ann Shatto, Columbus; Janet Clair Estes, Commerce; Patricia Ann Bush, Patricia Diana Hawn, Gertrude Jackson, Nancy Beth Johnson, Joyce Adrienne McNamara, Rosemary Zonne Mills, Jane Stotts, Dallas; Susan Blackshear Garrett, Danbury; Elisse Maria Maneval, De Pere, Wis.; Mary Claudia Allen, Elizabeth Cheek, Evelyn Miller Clay, Cornelia Ann Cummins, Joan Elaine Loffland, Fort Worth; Carolyn Glenn Smith, Galveston; Sally Kay Maxwell, Hamilton; Ayree Jane Klotz, Henderson; Cora Louise Amerman, Evelyn Elsie Beular, Judy Jerabek, Colette Renee Lebourg, Mary Leila Maginnis, Nancy Esther Nunnery, Jane Frances Riddle, Helen Townes Smith, Houston; Evangeline Ford, LaMarque; Marianne Muse, Longview; Kathryn Barragan, Marilyn Marie Mueller, Ellen Genevieve Munson, San Antonio; Nancy Marie Garrard, Tyler; Anne Stuart Dryden, Waco; Linda Link, Weslaco; Ann Holt Ullrich, Wichita Falls.

JO HOWELL

TEXAS BETA—SOUTHERN METHODIST UNIVERSITY. Chartered, 1916. Pledge Day, October 6, 1957. INITIATED, October 17, 1957: Sally Pitts, Beaumont; Ann Greenwood, Cookeville, Tenn.

Kay Carbaugh and Marilyn Bludworth were called out by Mortar Board. Marilyn was also chosen by Square as one of the four most outstanding women on campus. Gail Baker, president of Texas B, was appointed chairman of the Campus Scheduling Committee.

Sunday, October 13, Texas B had a brunch for the Texas As and Oklahoma As in Dallas for the Texas-O.U. football game. A gay costume party was held on November 16 with Z T A and Phi Delta Theta at the new Phi Delta Theta House.

Sorority and fraternity houses sported outdoor decorations based on "Mustang History" for homecoming. Each group chose an outstanding year to depict.

PLEGDED: Carol Bowers, Loretta Dennard, Janey Goff, Sue Knickerbocker, Carole Meletio, Sharon Mooney, Beth Neary, Carolyn Shults, Dallas; Nancy Bluntzer, Corpus Christi; Gwen Davis, Midland; Judy Eplen, Marilyn Williams, Abilene; Carole Graves, Betsy McIlheran, Peggy Markum, Norma Richardson, Ft. Worth; Pat Hoffman, San Antonio; Carol Lott, Lubbock; Mary Earle Persons, Grand Saline; Sandra Street, Graham; Linda Chilton, Laguna Beach, Calif.; Peyton Cockrill, Nashville, Tenn.; Nancy Godwin, Webster Groves, Mo.; Judy Granger, Brentwood, Mo.; Sallie Schirmer, Kansas City, Mo.; Roberta Green, Ruston, La.; Martha Hodson, Miami, Fla.; Jo Claire Jones, Suzanne Ogier, Sally Oxford, Susan Stewart, Shreveport, La.; Ann Pollard,

Ottumwa, Iowa; Betty Thompson, Tulsa, Okla.; Virginia Vickers, New Orleans, La.

NITA FRASER

TEXAS GAMMA—TEXAS TECHNOLOGICAL COLLEGE. Chartered, April 23, 1953. Pledge Day, September 14, 1957. Prominent offices held by Pi Beta Phi for the coming year include: Pat Rainer, secretary of the Student Council; Judy Eckland, secretary to the Student Body President; Elizabeth Wilson, Student Council representative; Jane Sullivan, A Δ Δ secretary; Jean Schepers, winner of a \$250 scholarship; and Sharon English, Suzanne Duvall, and Delia Close members of Freshman Council.

Members elected to Mortar Board are: Beth van Maanen, Catherine Nelson, Janice Newsom, Sammie Fowler, and Billie Sue Gregory. Junior Council members are: Virginia Bray, Peggy Malinak, Karen Williams, and Barbara McDougal.

Preparations are being made for a float to be entered in the annual Homecoming parade.

Two new trophies have been added to the trophy case; holding a place of honor is the Stoolman Vase which was awarded to the chapter last June. Texas Γ was again rated first on the campus in scholarship for the ninth consecutive semester, thus retiring the Panhellenic Scholarship trophy.

PLEDGED: Elecie Blair, Doll Martin, Abilene; Donna Sue Christopher, Brownfield; Delia Close, Sharon English, Judy Hart, Ann Kerr, Barbara Underwood, Lubbock; Jo Anne Craver, Sulphur Springs; Carol Curry, Carla Jo Rice, Sue Springer, Fort Worth; Jo Ann Dobbs, Alice Ann Peters, San Antonio; Suzanne Duvall, Marilyn Gardner, Anne McElheny, Kay White, Caryl Yontz, Dallas; Rolfe Fort, El Paso; Barbara Jacks, Jan Pfuger, Eden; Kay Karr, Corpus Christi; Kay Keltner, Crane; Margaret Moore, Seguin; Karen O'Brien, Woodville; Kathryn Nell Quain, Brady; Rosemond Rawlings, Amarillo; Shirley Stephens, Denton; Celeste Ullrich, Bellaire.

SHIRLEY HAMLETT CARY

TEXAS DELTA—TEXAS CHRISTIAN UNIVERSITY Chartered, August 30, 1956. Pledge Day, October 13, 1957. INITIATED, October 26, 1957: Jerry Lynn Burd, Cleburne; Laura Shirley, Dallas; Carole Baker, Ann Vaughn, Ft. Worth; Nancy Scofield, Houston.

The members of Texas Δ returned after the summer to find the new air-conditioned dormitory, Colby D. Hall, completed. This dormitory houses the ten women's fraternities on campus. Pi Beta Phi occupies one wing, which, in addition to the girls' rooms, has a chapter room and kitchen. The men's fraternities are also living in a new dormitory.

A Panhellenic Ribbon Dance, October 4, presented the pledges of all the women's fraternities.

Julie Tipton and Carolyn Jo Johnson were elected to Student Congress as sophomore representative and lower class representative respectively.

Betty Jane Johnson was appointed by the faculty to the staff of *Descant*, TCU's literary magazine.

PLEDGED: Linda Monk, Altus, Okla.; Virginia Coney, Amite, La.; Betty McGrew, Bellaire; Bettie B. Porcelius, Chattanooga, Tenn.; Betsy Boog-Scott, Cleburne; Nancy Stewart, Corpus Christi; Sally Behannon, Sally Chancellor, Barbara Griffin, Joan Raines, Betsy Small, Dallas; Kay Kent, Sara Sturges, Ft. Worth; Judy Sommers, Ft. Smith, Ark.; Diane Palmer, Houston; Dianna Leath, Jacksonville; Kathy Bohannon, Kansas City, Mo.; Lynda Young, Lampasas; Jim Brookshire, Suzanne Clement, Lufkin; Gloria Neuman, Mart; Mary Ragsdale, Memphis, Tenn.; Zola Morgan, Midland; Carole Paulsell, Scarsdale, N.Y.; Luann Stratton, Waco; Sherry Cannon, Wichita Falls.

BARBARA SALTER

NEW MEXICO ALPHA—UNIVERSITY OF NEW MEXICO. Chartered, September 11, 1946. Pledge Day, September 19, 1957. INITIATED, October 19, 1957: Vicki Brooks, Sarah Novak, Edith Williams.

Pi Beta Phi received the community action award last spring at the annual Honors Day Assembly. Sue Dormeyer was chosen outstanding senior woman, and Judy Mince was chosen outstanding sophomore woman of the year. Gloria Hanawald was tapped for Mortar Board. Elected to Spurs were: Vicki Brooks, Gini Bussey, Pat Dalby, Nomi Diehl, Ann Hume, Janet Jenkins, Blanche McCord, Ellen Wilder, Joann Wilder. Chosen as varsity cheerleaders were Yvonne Pearl, head cheerleader, Vicki Brooks, Jayne Graves, and Angie Ortiz.

Earlier in the spring Vicki Brooks served as Color Girl for the Air Force ROTC, and Jayne Graves reigned as Paper Doll at the annual Newsprint Ball sponsored by the *Lobo*, U.N.M.'s newspaper which is published three times weekly.

Kaye Hubbard was Dairy Princess of New Mexico, and Glynnelle Hubbard represented New Mexico in the Miss America Pageant. She won a \$1000 scholarship for being chosen Miss Congeniality, U.S.A.

Outstanding in campus activities are: Ellen Wilder, editor of the AWS town crier; Nancy Johnson, Joann Wilder, and Janet Jenkins, alternates to Student Senate; Kathy Gilbert, Co-chairman in charge of town decorations for Homecoming; Pat Jones, Program chairman for Homecoming, reappointed to the National Student's Association executive committee, and as a member of the NSA committee attended the national convention as one of five official delegates; Ann Krumms, president of Waterloos; Judy Mince, treasurer of Waterloos; Jerene Fleck, appointed to the Student Standards Committee; Gloria Hanawald, reappointed to the Cultural Committee; and Judy Little, vice-president of the Inter Religious Council, Chairman of Homecoming dance which will be held in Albuquerque's new Civic Auditorium.

Dottie Harroun, 1957 graduate, is now studying in Paris, France, under the auspices of the Fulbright scholarship she won last spring.

PLEDGED: Carol Allen, Trish Crowley, Jeanne Jontz, Judy Martin, Barbara Olinger, Sue Sackett, Emma Lou Shay, Janet Stapp, Albuquerque; Virginia Boles, Carlsbad; Pauline Dapper, La Canada, Calif.; Simmie Gibson, Glynnelle Hubbard, Farmington; Helen Houghton, Sheboygan, Wis.; Kaye Hubbard, Artesia; Nancy Johnson, Carlsbad; Cornelia Lowndes, Santa Fe; Nancy Mayer, Denver, Colo.; Virginia Thaxton, Tucuman; Lynne Touchstone, Pasadena, Calif.; Lynne Wiebell, Cincinnati, Ohio.

JUDY LITTLE

XI PROVINCE

COLORADO ALPHA—UNIVERSITY OF COLORADO. Chartered, 1884. Pledge Day, September 15, 1957. INITIATED, October 11, 1957: Lonf Gravelle, Fritzi Hancock, Reno, Nev.; Betsy Howlett, La Canada, Calif.; Jean Ridgley, Des Moines, Iowa; Barbara Salfusberg, Cheyenne, Wyo.; Jo Warren, Salt Lake City, Utah.

Affiliated: Anne Breckenridge, Virginia A; Jo Bradford, Colorado Γ; Nancy Neece, Texas B

National headlines held special significance for Colorado A when Marilyn Van Derbur was chosen "Miss America" in the annual pageant held at Atlantic City. Homecoming at the University of Colorado promises to be a bigger thrill than ever this fall, since Miss America herself plans to be on the campus for the weekend festivities. Marilyn, who has been a popular and active participant in chapter and campus activities for the past two years, will be the honored guest of the university's 1957 Homecoming celebration.

Colorado A was further represented in the Atlantic City pageant by Lonf Gravelle, "Miss Nevada."

Chapter members plan to participate in various all-campus activities. Some thirty Pi Beta Phi will "migrate" to the Colorado-Oklahoma game in Norman, Okla. The committee for the migration, which is sponsored by the student government, is headed by Kay Cornum.

Anne Breckenridge was chosen for the feminine lead in the Varsity Nights Revue, a Homecoming presentation. Other members of the chapter who will participate in this show are Bev Pollard; and the Pi Beta Phi trio, including Mary Alice Gormley, Jane Zeiler, and Jill Shiner.

The chapter songstresses, harmonizing with the Σ A E chapter from across the alley, took grand prize in the CU Days Songfest for the third consecutive year.

Susie Wright, Pat Hill, and Charlotte Salveter were tapped by Φ B K, and Pat Hill was awarded honors at graduation.

Among the finalists for freshman queen was Marcia McGillan, a pledge. Tandy Craig was tapped by Spur, sophomore women's honorary, and was elected one of the sophomore representatives to the AWS Senate. Three hard-working junior Pi Beta Phi's were tapped by Hesperia, the junior women's honor. They are Kay Cornum, Lynn Lennartz, and Marilyn Van Derbur. Lynn also serves as advisor for the Spurs; and Marilyn, Kay, and Lyndal Holme have been tapped by the Air Force R.O.T.C. honorary, Angels' Flight. Colorado A is represented in the Y.W.C.A. by Phylancy Catlin, who is vice-president of that organization; and Judy Harkness is serving as executive secretary for the ASUC commission. As a member of the cheerleading squad, Teena Bennett is helping to urge the Colorado Buffaloes on to another victorious season.

Lisa Burgess and Pat Hill were honored in the *Coloradoan*, the yearbook, when they were named CU Pacesetters. Scholastic honors also recognized the achievements of three Pi Beta Phi. Charlotte Salveter was initiated into K Δ II, national education honorary; Marilyn Van Derbur into Σ A I, national music honorary; and Bets Mee into Φ Ξ I, national modern languages honorary.

PLEDGED: Carol Berney, Bettendorf, Iowa; Sharon Bailey, Sandra Hughart, Robin McDougal, Marcia Peterson, Kim Yaksha, Denver; Suzanne Bayon, Judy Wells, New Orleans, La.; Joan Balling, Garden Grove, Calif.; Sue Braun, Englewood; Ona Bunger, Hammond, Ind.; Mardi Burnes, St. Joseph, Mo.; Pat Deering, San Mateo, Calif.; Diane Dillman, Pat Farmer, Los Angeles, Calif.; Lendy Firestone, Patty Jones, Beverly Hills, Calif.; Evie Galanti, Chicago, Ill.; Dorothy Gershenson, University City, Mo.; Elizabeth Gill, St. Paul, Minn.; Judy Grady, Burlingame, Calif.; Sydney Hartman, Montrose; Damaris Hollidge, Cohasset, Mass.; Ann Holloway, Cedar Rapids, Iowa; Jiny Holter, Kansas City, Kan.; Judy Kishpaugh, Beloit, Wis.; Nancy Lingenfelter, Salt Lake City, Utah; Marcia McGillan, Albuquerque, N.M.; Marilyn Mills, Olathe; Eleanor Macrum, Sterling; Marilee Nagle, Iowa City, Iowa; Abby Parsons, Sue Snead, Marilyn Thompson, Evanston, Ill.; Anne Prewitt, Briarcliff Manor, N.Y.; Jan Roetzel, Colorado Springs; Terry Stofer, Victoria, Tex.; Toni Sauer, Milwaukee, Wis.; Kathleen Tansey, LaGrange, Ill.; Janis Van Leuven, Dallas, Tex.; Linda Walton, Winnetka, Ill.; Sue Weber, Cleveland, Ohio; Julia Wright, Rensselaer, Ind.; Nancy Zeiler, Fort Wayne, Ind.

ELIZABETH MEE

COLORADO BETA—UNIVERSITY OF DENVER. Chartered, 1885. Pledge Day, September 23, 1956. INITIATED, February 2, 1957: Nanette Crosby, Lubbock, Tex.; Janice Crawley, Elkhart, Kan.; Polly Porro, Great Falls, Mont.; Sandra Sorenson, La Jolla, Calif.; Aileen Calkin, Joyce Carlson, Trudy Crofts, Donna Kesinger, Marilyn Miller, Carol Mossberger, Denver.

The major event during spring quarter at the University of Denver was May Days. The theme for this affair was "May Days in Manhattan." Colorado B placed first in the sorority division of

"Twilight Sing" with a rendition of "You'll Never Walk Alone."

During the quarter, Conni Dent and Jan Willimont were selected as yearbook attendants. Maryellen Dixon and Sandy Theis were chosen as finalists for May Days queen.

Mortar Board tapped Roberta Rabinoff and Anne Welch. Charlene Warren was selected as 1958 May Days chairman, while Anne Welch was appointed Homecoming chairman for 1957. Roberta Rabinoff was named *Clarion* editor for the forthcoming year. Sandy Sorenson was chosen as one of Denver University's new cheerleaders.

On June 8, Colorado B held its annual Spring Formal, which was the last get-together with graduating seniors. Following this function was the Senior Breakfast on June 9, in honor of all senior members.

Colorado B also included the following functions on their busy social agenda: "Pi Phi Night," Settlement School Night, Mother-Daughter Banquet, Song and Paddle Night, Scholarship Banquet and Legacy Dinners.

PLEGDED: Susan Bursk, Middletown, Ohio; Lynn Generis, Albuquerque, N.M.; Carolyn Giles, Seldovia, Alaska; Neill Keller, Dyer, Ind.; Veronica Marta, Trinidad, Colo.

JANICE WILLIMONT

COLORADO GAMMA—COLORADO STATE UNIVERSITY. Chartered, September 8, 1954. Pledge Day, September 30, 1957. INITIATED, May 12, 1957: Joan Bella, Webster, N.Y.; Beverly Benn, Carol Phillipson, Denver; Jane Elder, Miles City, Mont.; Karleen King, Kenilworth, Ill.; Clara Lander, Colorado Springs; Anne Ludewig, Honolulu, Hawaii; Bernadene Ping, Limon, Colo.; Jeanette Richardson, Sterling, Colo.; Nancy Rieck, La Junta.

Colorado Gamma was very proud of the many honors conferred upon its members last spring. The following girls were chosen as Colorado State University Army Sponsors: Phyllis Slagle, Ann Roberts, Carol Jo Lewis, and Barbara Perry. Those girls chosen for Air Force Sponsors were: Maurine Powell, Phyllis Pomrenke, and Phyllis Borderud. Phyllis Slagle and Barbara Perry were also chosen as Spurs, a sophomore women's honorary. Anne Rogers was voted "Miss Leadership of Colorado State University" by the Associated Women's Students. Mary Deeter Herron was tapped for T I Omega, a senior women's honorary.

This fall the Colorado Gamma returned to find the bedrooms of the house newly painted and decorated. There are 26 girls living in the house this year.

Beverly Beno and Barbara Perry were nominated for queen of the Greek Ball which is one of the largest all-school dances of the year.

On October 11 Colorado Gamma presented its pledge dance. It was called "Silhouettes in Pi Phi" and black silhouettes of every pledge were made and used as decorations.

PLEGDED: Sandra Allen, Judy Brown, Carolyn Cooper, Carmella Costa, Carolyn Doke, Marcy Galbreath, Patricia Leech, Mary Lipscomb, Carol Jo Loucks, Donna Mackell, Margaret Mizer, Mary Olson, Carol Peterson, Denver; Debra Bryant, Joan Burns, Daunine Houska, Mary Jo Rieker, Fort Collins; Sharon Foust, Littleton; Nora Hastings, Tucson, Ariz.; Elizabeth Lips, Ferguson, Mo.; Jan Lueddecke, Falls Church, Va.; Melinda Morgan, Lincoln, Neb.; Jackie Stalcup, Worland, Wyo.; Eileen Wrockloff, Fort Lewis, Wash.

NANCY KAY FOWLER

WYOMING ALPHA—UNIVERSITY OF WYOMING. Chartered, 1910. Pledge Day, September 21, 1957. INITIATED, September 10, 1957: Marial Flynn, Worland.

Scholastically speaking, the 1956-57 school year ended at the Torch Light Laurels ceremony when Wyoming Alpha was awarded the scholarship cup for its 2.00 average, the highest of any on campus. Helping to make this honor possible were the high marks of Phi Beta Kappa's Martha Minnis, Mary Strange, and Barbara Smith as well as those of Phi Kappa's Lynn Gunn, Marilyn Marshall, and Mary Strange. Other honors of the evening included the tapping by Mortar Board of Carol DeKay and Barbara Smith, who was later elected president of this honorary, and the tapping of eleven Pi Beta Phi Spurs, Nancy Hartwell, Frances Denny, Lyn Parsons, Mary Schlaikjer, Mary Lou Foreman, Sue Wiley, Betty Northern, Colleen Larson, Kay Kepler, Lynn Evans, and Lin McLaughlin. Chapter members, who are Spur officers for the year include Mary Lou Foreman, president; Lin McLaughlin, vice president; Lyn Parsons, secretary; Nancy Hartwell, treasurer; Coleen Larson, A.W.S. representative; and Kay Kepler, historian.

At later ceremonies, Mary Hansen was awarded the History Department Honor Book and Betty Northern named the outstanding freshman in French while immediately before school was out, Roberta Green, Barbara Smith, and Mary Thorson, in an all school election, were chosen Student Senators. Roberta was elected secretary of the Senate at its first meeting.

Honors accumulated by Pi Beta Phi since school started in September have been the awarding of the lead in *Teahouse of the August Moon* to Karen Kahleen, the naming of Katy Kuglund, Judy Houtz and Carola Rowland as Air Force ROTC Angels and of Lynn Mabee, Marial O'Melia, Mary Kay Kingham and Mary Kay Sullivan as Army ROTC sponsors, as well as the awarding of five of the Coe Foundation American Studies Scholarships to Mary Lee Herman, Carol DeKay, Barbara Smith, Mary Lou Foreman, and Beth Fair. At present, the entire chapter, including cheerleader, Nancy Bjorn and pepster, Sue Wiley, are campaigning for our candidate for Homecoming Queen, another cheerleader, Roberta Green.

PLEGDED: Rosalie Apodaca, Evelyn Harnsberger, Susan Hirsig, Norma Grey, Karen Kahleen, Kathryn Kuglund, Cheyenne; Mary Sue Baker, Vivian Grant, Mariel Kallerud, Linda Merritt, Casper;

Elsbeth Fair, Judy Sampson, Sheridan; Lynn Evans, Pine Bluffs, Nancy Bjorn, Susanville, Calif.; Nancy Bradford, Midland, Tex.; Karen Damson, Holland, Mich.; Marilyn Hoffman, Sterling, Colo.; Noralyn Gerrish, Ingleswood, Calif.; Ann Hurst, Spearfish, S.D.; Peggy Murphy, Kensington, Md.; Jo Harriet Orr, Pasadena, Calif.; Linda Sarchet, Stevens Point, Wis.; Susan Schmidt, South Bend, Ind.; Mary Kay Sullivan, Denver, Colo.

MARY BUNCE

UTAH ALPHA—UNIVERSITY OF UTAH. Chartered, 1929. Pledge Day, September 28, 1957. INITIATED, May 19, 1957: Linda McLatchy, LaNeya Petersen, LuAnn Reeves, Salt Lake City; Mary Chelby, Seattle, Wash.; Susan Scalley, Ogden.

During Spring Quarter three members of Utah A went to Sun Valley, Idaho, with the ski team. These three girls were Carol Robinson, Ann Fetvedt, Kevin Warnock.

Out of the 78 members tapped for Phi Kappa Phi, girls with 3.5 overall averages, two girls, Joyce Wherritt and Helen Thomas were Pi Beta Phi's.

Utah A placed second in the annual W.R.A. Carnival, and Sally Ackerman ruled as queen.

Luanna Love, past president of Utah A, won the Amy Burnham Onken Award for Province. Luanna also held the additional honor of being U Days Queen.

As Spring quarter came to a close Utah A had two girls, Suzanne Hatfield and Pamela Reese, in Mortar Board; one girl in Cwens; and six girls in Spurs.

The chapter's I.C. Sorosis pin, awarded to the girl elected by the vote of the chapter as the outstanding girl of the previous quarter, was won by Linda Nelson.

PLEGDED: Cheryl Andersen, Barbara Barben, Becky Bateast, Bette Bennett, Anne Boehmer, Joan Bollinger, Ann Amrie Boyden, Mary Ellen Brennan, Gaylie Anne Brockbank, Mary Lynne Dawson, Barbara Duessler, Martha Evans, Dana Gibbs, Lynne Johnson, Carolyn Mulliner, Patty Pomeroy, Alice Price, Diane Teece, Wilna Wagstaff, Sharon Ware, Judy Wright, Salt Lake City; Ann Blackett, Midvale; Mitzie McFarland, Wallie Sawyer, Pat Gunnell, Ogden; Janice Nelson, Provo; Catherine Peterson, Fairview; Joan Wasson, Los Angeles, Calif.

SUSAN L. VANVOORHIS

MONTANA ALPHA—MONTANA STATE COLLEGE. Chartered, September 30, 1921. Pledge Day, October 22, 1957.

The theme of Homecoming this year was, "Crystal Ball MSC," and it gave Montana A a look into the future of a busy year ahead. Twenty-four of the Pi Beta Phi's displayed their talents at the Homecoming Variety Show. Their lawn decorations merited a second place in sorority competition. The Bobcats made the day perfect by winning their sixteenth straight game to the cheering led by Pat Kamhoot, cheer queen and Val Lerkind and Judy Lyons, cheerleaders.

The chapter rated top on campus scholastically for last Spring quarter. Other Pi Beta Phi honors won were: June Long, Sweetheart of Xi Xi; Jean Allen and Jean Painter, Top Ten; Janet Tobey, Junior Attainment Award; Sue Keller and June Long, student government.

Five Pi Beta Phi's were chosen for Mortar Board. They are: Nancy Lichtwardt, Janet Tobey, Carolyn Sargeant Beatty, Karen Keyes Street, and Sue Keller.

Anna Mac Brenden is a new member of Madrigals, a select singing group. Eight out of the twenty-five girls chosen for Spurs are members of Montana A.

Plans are underway now for the Fall Party on November 2. PLEGDED: Karen Badgett, Ashland; Elaine Bar, Colstrip; Sandra Bolstad, Big Fork; Evelyn Byrd, Hamilton; Sallie Cardwell, Karen Sperry, Bozeman; Fay Christofferson, Froid; Marilyn Fraser, Reed Point; Eileen Grosfield, Big Timber; Marietta Johnstone, Fort Benton; Sharon Kelly, Butte; Janet Lindquist, Great Falls; Judy Lyons, Billings; Nancy Martin, Miles City; Donna Nelson, Wisdom; Pat Snead, Dillon; Sheila Spragg, Belgrade; Lois Suneson, Davis, Calif.

CAROL SMITH

OMICRON PROVINCE

WASHINGTON ALPHA—UNIVERSITY OF WASHINGTON. Chartered, January, 1906. Pledge Day, September 26, 1957. INITIATED: Diane Aardal, Linda Bell, Joan Bergren, Kay Buckley, Ann Campbell, Gail Crosthwaite, Pat Holmstad, Diane Hopkins, Lynn Horsfield, Sally Ann Hovee, Madelene Hunt, Lynnette Jaeger, Kristie Johnson, Betsy McBride, Karen McCarthy, Janice Ohlson, Nancy Olsen, Judy Pidduck, Sandra Schultz, Patti Taylor.

Mary Alice Martenson, chairman, and her assistant, Susie Fleming are preparing for Homecoming. A giant washing machine—bubbles and all—will help to bring to life the chapter's slogan, "Shrink the Stanforized Redskins." Roberta Hagist and Gloria Enebo are Pi Beta Phi's candidates for Homecoming Queen.

Mrs. Stewart Tuft, Province President, will visit Washington A October 29-31.

Not only are Washington A's working toward first place on campus in scholarship but also we are looking forward to a fall quarter full of dances, football rallies, queen contests and such events as the Nickel Hop and our pledge dance in November.

LA VAUGHAN GERLAND

WASHINGTON BETA—WASHINGTON STATE COLLEGE. Chartered, July, 1912. Pledge Day, October 1, 1957. INITIATED, September 21, 1957: Rochelle Walling, Camas.

New student week saw Spurs Mary Jett, Diana Gibson, Molly Melcher, and Marjio Shannon helping the freshmen get acquainted. As a freshman, Diana was honored as one of "the top ten." During the summer, Molly reigned as Roundup Queen in Lewiston. Scarcely had the excitement after pledging died down than Christel Ollson, the foreign student from Sweden, arrived. She is a freshman majoring in English, and the chapter feels she will be a great asset to the house.

Getting W.S.C. in the spirit of football are yell leader, Janet McBride; president of Cougar Coordinating Council, Barbara Lindley; president of Cougar Boosters, Delight Richardson; and rally squad member, Sharon Justice.

After the Greek Caucus seven Pi Beta Phis found themselves on the ballot: Judy Greenup, Junior Class vice-president; Sharon Justice, Junior Class secretary; Barbara Lindley, Junior Class executive council; Mary Jett, Sophomore Class secretary; Marjio Shannon, Sophomore Class executive council; Alice Camp, Freshman Class vice-president; and Peggy Simpson, Freshman Class executive council.

When Mrs. Alice Weber Mansfield, Grand Vice-President, visited the chapter, a tea was given in her honor.

Gwen Zediker is the chapter's candidate for Queen of Homecoming.

PLEDGED: Barbara Allen, Patty Haven, Seattle; Joan Baken, Larcrosse; Suzanne Bates, Peggy Simpson, Pullman; Alice Camp, Ephrata; Barbara Durham, Spokane; Lynn Ellingson, Steilacoom; Nancy Harkness, Gayle Williams, Tacoma; Marilyn Wolfe, Mary Jett, Yakima; Betty Nelson, St. John; Beth Patterson, Carol Roundtree, Olympia; Lois Peterson, Sumner; Judy Ann Rogers, Yakima.

JUDY TUCKER

WASHINGTON GAMMA—COLLEGE OF PUGET SOUND. Chartered, September 9, 1957. INITIATED, October 6, 1957: Joan Green, Beverly Sweet.

Washington I pledges have already begun to star on campus, for Barb Munz, Carol Jo Nelson, Marcia Raudebaugh, Bev Gilman, and Sue Holman are all members of Adelphians, the College of Puget Sound's Concert Choir. The new yell staff includes two Pi Beta Phi pledges; Darlene Thompson, song leader, Jean Michel, yell leader.

The Inez Smith Soule Alumnae Club and our Mothers' Club bought the chapter forty-two place settings of sterling. The chapter feels very fortunate to receive such a gift.

Four of the nine campus queens chosen were Pi Beta Phis. Bette Birkland, Co-ed Colonel, Rosalie Rosso, Dream Girl of ΘX , Marilyn Breidenbach, White Rose of ΣN , and Jean Dix, $\Sigma A E$ Violet Sweetheart.

Other members bringing their chapter honor are: Kathryn Howe, Rosalie Rosso, and Susan Sprenger, who were tapped for Spurs. Susan also has the lead in the homecoming play, Sally Marshall, Gayle Switzer, and Ellen Breakey were selected for the college senior scholastic honorary, Otlah.

PLEDGED: Susan Curran, Katia Ekvall, Josephine Gloor, Sarah Johnston, Susan Holman, Margaret Marinkovich, Marcia Raudebaugh, Sharon VanBeek, Tacoma; Sherry Dorsey, Mercer Island; Beverly Gilman, Diane McDonald, Carol Jo Nelson, Seattle; Jean Michel, Spanaway; Darlene Thompson, Olympia; Cherie Pease, Phoenix, Ariz.; Barbara Munz, Abbotsford, British Columbia, Canada; Lynn Hartshorn, Denver, Colo.; Ruth Billings, Puyallup.

SUE WHITMORE

OREGON ALPHA—UNIVERSITY OF OREGON. Chartered, October 23, 1915. The Spring Term general campus activities include: Sarah Donaldson, Y.W.C.A. Sophomore Cabinet Chairman; Senior Cabinet, Barbara Burns; Panhellenic Scholarship Chairman, Barbara Burns; Student Union Directorate, Betty Bullock, and Karen Mauney; Rally Board, Judy Ecklund; Oregon Daily Emerald Reporter, Karen Mauney.

Special Events activities include: Junior Prom General Secretary, Beth Allyn; Publicity Chairman, Linda Davis; Duck Preview registration, Linda Davis, Mary Ellen Ede; General Secretary, Nancy Taylor; Junior Weekend Luncheon Co-Chairman, Betty Bullock; Luncheon General Secretary, Lee Vincent; Mothers' Weekend General Secretary, Sarah Donaldson; Greater Oregon Committee, Bobby Erickson, J'Anny Thacker, Ardy Urbigkeit.

Tapped for honoraries were Martha Macy, Karen Mauney, $A A \Delta$, which honors girls for high scholarship their freshman year; Mary Helen Williams and Bonnie LeBaron, $\Phi X \Theta$, the National Women's Business Honorary; Nan Hagedorn and Sally Allen were tapped for $\Phi B K$. $\Pi K A$ chose Kennette Kirk as their "Dream Girl," and Sue Ramsby was a princess on the Junior Weekend Court.

Pi Beta Phi's float with a "Calypso" theme took second in the annual Canoe Fete which is an event of Junior Weekend. The chapter's "A Tribute to Romberg" also took second place in the All Campus Sign which is another event of Junior Weekend.

KATHY DAHL

OREGON BETA—OREGON STATE COLLEGE. Chartered, 1917. Pledge Day, September 30, 1957. Spring term honor assemblies named several Oregon B members for honors and for campus positions this fall. Julie Frahm was named the editor for the 1958 Beaver Yearbook, and Mary Zeran became the assistant editor with Pam Clayton editing the Music and Drama section and Sandra Farrell heading Queens and Personalities. Lucy Sinnard is acting as Feature Editor of this year's campus paper, "The Barometer," and Emily Johnson heads the society section. Laurie Allen, Pat Wright, and Julie Frahm were chosen to act as Pan-

hellenic Counselors in the freshman dormitories during rush week, and Nancie Owens was named a Dormitory Sponsor. Nancie also received the Lipman and Wolfe award for the outstanding sophomore student, Meredith Foote and Lou Gibson were initiated into $A A \Delta$, the freshman women's scholastic honorary, and Pam Clayton was named to membership in Talons, the sophomore women's service honorary. Lucy Sinnard was tapped for Mortar Board, and Mary Glenn became a member of $\Phi K \Phi$.

In the beauty spotlight Pat Crawford was selected as the college's Betty Coed, and Sharon Spencer was chosen the Rose of $\Pi K \Phi$. Cindy Lee represented the college and the state in the National Miss Football contest in California and placed second, making her one of the two princesses on the court.

PLEDGED: Beverly Blackstone, Barbara Blom, Kathleen Frederick, Marion Friedland, Sally Hall, Kay Manning, Marsha McGuire, Jean McMahon, Judith McMahon, Laurie McPherson, Janice Poland, Marlene Reznika and Sharon Rose, Portland; Judith Seamster, Salem; Judy Rushing, Eugene; Anne Gagnon and Diane Thompson, Oswego; Linda Backen, Mary Diane Myers, and Janice Romine, Roseburg; Janis Baer, Bend; Marilyn Nancarrow, Klamath Falls; Judy Paine, Junction City; Vivian Stevenson, Ashland; Holland Gary, Menlo Park, Calif.; Andra Hurst, West Covina, Calif.; Janet Pence, San Lorenzo, Calif.; Sue Schmeizle, San Francisco, Calif.; Karen M. Thompson, Oakland, Calif.; Phyllis Milum, Newport Beach, Calif.

ELEANOR ATKESON

OREGON GAMMA—WILLAMETTE UNIVERSITY. Chartered, June 3, 1944. Pledge Day, September 25, 1957. At the awards assembly last spring, Jeannine Graber was selected to be president of Cap and Gown; JoAnn McGilvra was chosen as president of $A A \Delta$; and four sophomores, Mickey Daum, Ginny Grant, Carol McMinimee, and Dot Manker, were tapped for $B A I$, sophomore women's honorary. Diane Wickstrom was elected as student body secretary; and Jeannine Graber and Mary Beth Van Cleave were chosen to be senior scholars in psychology and drama respectively, while Connie Clark was chosen to be departmental assistant in sociology. Flossy Hodge was selected by the student body to reign as queen over the annual May Week End.

Oregon I's Judith Hansen had the female lead in the Gilbert and Sullivan operetta "Trial by Jury" which was presented at Parents' Weekend. Four juniors were nominated for Homecoming Queen, Lynn Schrock, Sondra Roark, Linda Berry, and Sandi Harris. Selected to represent Willamette University at the state fair was Sonja Peterson who presented a piano concert.

A tea was given October 11 in honor of Alice Weber Mansfield and Mrs. Stewart Tuft, Omicron Province President.

PLEDGED: Peggy Hoffman, Alice Stewart, Salem; Elaine Buckinger, Karen Drier, Linda Hosteler, Karin Kettinger, Jean Thomson, Portland; Barbara Baer, Bend; Judith Hansen, Astoria; Nora Hounsell, Hood River; Judy Teufel, Hillsboro; Betty Toy, Tillamook; Betsy Barclay, Arcadia, Calif.; Barbara Hamilton, Los Gatos, Calif.; Bea Julian, San Bruno, Calif.; Fran Leonard, Berkeley, Calif.; Kate Moretti, San Rafael, Calif.; Mary Blanchard, Ross, Calif.

SANDRA HARRIS

IDAHO ALPHA—UNIVERSITY OF IDAHO. Chartered, 1923. Pledge Day, September 19, 1957. INITIATED, September 27, 1957: June Hoalst, Hammett.

Idaho A is in proud possession of the new Panhellenic trophy presented for placing first in scholarship among the women's fraternities on the University of Idaho campus.

The entire chapter enjoyed meeting Mrs. Alice Weber Mansfield, October 7-9.

Washington Bs were the chapter's guests October 15 for a get-acquainted party. Homecoming was celebrated by the building of a float with $\Delta \Sigma \Phi$.

Spurs selected Gerri Williams and Darl White. Virginia Symms was elected vice-president of Mortar Board, $\Phi T O$ tapped Janemarie Smith and Doris Gissel. $K \Delta I I$, education honorary, chose Jeanne Bishop, Judith Folkins, Judy Purkhiser and Ann Beardmore, who was elected president. Joan Ferris, Joan Baldwin, and Janemarie Smith were initiated into I Club, W.R.A. service honorary. Tapped for $\Sigma A I$ were Karen Jordan and Shirley Lovgren. Marilyn Nugent was chosen for $\Phi B K$, and Catherine Cannon and Phyllis McAlexander, treasurer, were tapped for $A E \Delta$, medical science honorary.

This fall June Hoalst was selected for Vandaleers, the college choir, and Shirley Henriksen was chosen head majorette for the college marching band. Pre-Orchestrus tapped five pledges, Gloria Gowanlock, Darleen Clintsman, Barbara Robinson, Julie Matthews, and Dawneta Hart while Orchestrus tapped Gerri Williams, Janemarie Smith, and Diane Smith.

PLEDGED: Marilyn Applegate, Wilder; Patricia Clark, Seattle, Wash.; Darleen Clintsman, Priest River; Patricia Day, Gooding; Gloria Gowanlock, Sally Wilbanks, Spokane, Wash.; Gerene Graf, Kellogg; Dawneta Hart, Moscow; Barbara Holloway, Ann Scott, Boise; Julie Matthews, St. Anthony; Barbara Robinson, Montpelier; Lynne Shelman, Bonners Ferry; Diane Smith, Blackfoot; Nancy Warwick, Davenport, Wash.; Sandra Wilson, Puyallup, Wash.

PHYLLIS MCALEXANDER

PI PROVINCE

CALIFORNIA BETA—UNIVERSITY OF CALIFORNIA. Chartered, 1900. Pledge Day, September 21, 1957. On the

morning of Oct. 5, Noreen Doyle was initiated, and our honored guest was Mrs. Gordon, Province President. In the afternoon, the Michigan State football game took place, followed by the usual post-game open house, and finally, pledge pre-sents topped off the most hectic day of the new semester.

Among various honors received by girls in the house, Martha McEneaney is president of the sophomore women's honor society, Panile, Barbara Breyer has just been elected to Panile. Carol Williams won a sophomore appointment on Rally Committee; Sue Biggart is Copy Editor of the University Year Book; Ann Bradshaw is a feature writer on the *Daily Cal*, the university newspaper. Jane Lange and Toni Hamilton are heading the YWCA Community Service groups.

Scholastically, the Pi Beta Phis remained in the upper third, and for the first time in years, the sororities maintained a higher average than the dorms on campus.

PLEGDED: Hillery Bevis, Lucy Eberts, Lynn Griffith, Carolyn Hand, Anita Scott, San Francisco; Binnie Busby, Wendy Harris, Arcadia; Mary Davis, Sacramento; Mary Hinman, Ross; Mary Irish, Sue Paulson, Sue Owen, San Marino; Alice Kent, Kentfield; Tish Molony, Laurie Noll, Los Angeles; Jennifer Paul, Pasadena; Sue Verble, Fresno; Martha Wright, Atherton; Aimée Crossan, Piedmont; Judy Dieter, Bonnie O'Brien, Linda Palmquist, Suki Schorer, Berkeley; Sue Warner, Oakland; Joan Moffitt, Alameda.

SUSAN PORTER

CALIFORNIA GAMMA—UNIVERSITY OF SOUTHERN CALIFORNIA. Chartered, July 27, 1917. Pledge Day, Sept. 21, 1957. Diane Larsgaard was a princess in the K A Rose Queen Contest, held last spring.

At the Recognition Assembly last May, Marnee Mae Tyler, Diane Hunt, and Kathy Niemeyer were selected for Amazons; Diane Hunt, and Kathy Niemeyer were tapped for Chimes and Diane has since been elected president of the organization. Spurs include Beverly Sweeney, and Estelle Davies. Estelle was also selected as a clerk of Womens Judicial Court.

The Annual Beau and Arrow Ball held at the Newport Harbor Yacht Club last May was a wonderful party and was thoroughly enjoyed by all Pi Phis and their dates.

Pi Beta Phi won the E A E volleyball tournament with Nancy Ellis receiving the honor of being the best player in the tournament.

PLEGDED: Mary Lee Irwin, La Canada; Sally Beynon, Pasadena; Judy Buckner, Joan Carter, Connie Chamberlin, Linda Crank, Philippa Lay, Sally Messer, Joan Root, Anne Shirley, Los Angeles; Susie Chenault, West Covina; Janet Jacobus, Pasadena; Jeri Murphy, Barbie Stephens, North Hollywood; Nanette Salih, Nancy Smith, Whittier; Susie Titus, Suzanne Techtent, Carol Ann White, La Canada; Gwynne Tunney, La Jolla; Sharon Williamson, Pasadena; Nancy Wimbush, Orange.

CAROL SELEY

CALIFORNIA DELTA—UNIVERSITY OF CALIFORNIA AT LOS ANGELES. Chartered, September, 1927. Pledge Day, September 21, 1957. Peggy Manuel Campeau and Beatrice Bystrom Holmes were chosen for Phi B K, while Jean Van Buren and Joy Johnson were tapped as Mortar Board members. Spurs, the sophomore honorary, claimed Susan Plumb and Melba Newbill.

U.C.L.A. is attempting this fall to retain its high standing in football. With Barbara Dapper as a University song leader the chapter eagerly awaits each game. U.C.L.A.'s light stunts are also a drawing card for its football games. After the first game the entire student body was invited to an open house given by the A T Q's, to display their beautiful new chapter house.

The chapter is preparing for its annual weekend retreat on October 5 and 6. All pledges and actives are going to a camp in the San Bernardino Mountains to plan for the coming year and discuss ways to improve the chapter.

PLEGDED: Brenda Dockweiler, Beverly Hills; Linda Fehring, Altadena; Penny Hartley, Riverside; Linda Hoover, Los Angeles; Mary Suman, Sierra Madre; Barbara Turner, South Pasadena; Sandra Warburton, Long Beach; Barbara Wells, Pasadena.

SUSTE MAYS

CALIFORNIA EPSILON—SAN DIEGO STATE COLLEGE. Chartered, September 1, 1949. Pledge Day, September 22, 1957. During the first week of the fall semester the chapter moved into its new residence.

California E's Suzanna Albright received the Southern California Area Council Settlement School Scholarship at the Founders' Day Luncheon celebrated with California Delta, and California Gamma.

California E tied for third place in the Fraternity, sharing the Philadelphia Vase with Kansas B.

The chapter is proud to have received the pledge scholarship trophy and to have also won first for campus scholarship. It also placed first in Inter-Sorority sports.

In campus activities Janet Wilson is Upper Division Representative to Student Council; Marilyn Stead and Barbara Allan are A.W.S. vice-president and secretary respectively; and Betty Harmon is song-leader.

At the A.W.S. Banquet, *Cetna* tapped Zan Harbs, Susie Sellman, Charlotte Balsiger, and Linda Barbour. Janet Wilson and Paula Hunt were tapped by Cap and Gown, Olivia Rosa was Queen of the N.A.I.A. Track Meet which was held in San Diego this year.

Sweetheart candidates for the spring semester were Olivia Rosa, E X candidate for the Blue Book Ball; Brenda Heiman, Sweetheart of Z B T; Lynn Gamble, finalist for Crescent Girl of A X A; Lillian Lucus and Judy Slater, finalists for sweethearts of T K E and H K A respectively.

PLEGDED: Diane Anderson, Jean Collier, Marian Fitch, Sharon Gregg, Lynn Luckey, Karen Manley, Gail Minet, Margie McClain, Sharon Pillster, Carol Rieff, Carol Sparhawk, Helen Thayer, Margie Webster, Barbara Wilson, San Diego; Sidney Clark, Susan Johnson, Coronado; Louise Stier, San Clemente.

TINA ALESSIO

CALIFORNIA ZETA—UNIVERSITY OF CALIFORNIA AT SANTA BARBARA. Chartered, February 2, 1950. Pledge Day, September 22, 1957. INITIATED, September 8, 1957: Geraldine O'Donnell, Chula Vista; Mary Wheeler, Burbank; Nancy Woods, San Rafael.

California Z won first place in women's division of Spring Sing with their original score for the "Life of Christ."

Cynthia Thomas graduated with the highest grade point average of the school. Although Cynthia's average is a three point, her status in the future would be a four point since the campus is changing to the four point system of grading. New pledge Ann Carpenter received Highest Honors at Entrance.

Janet Allen is a member of the California Club which has members from all University of California campuses. Marilyn Parry and Valerie Hallor are Spurs, Sophomore honorary, while Fay Tyssel and Janet Allen are Chimes, Junior honorary. Pledge Penny Cutting is our school song leader. Ann Worrel is one of our campus Representatives-at-Large on Legislative Council as well as being a Colonel's Coed with Sandi Barth and Janet Bingham. Helen Garben had a big job as Panhellenic Rush Chairman. Martha Campilio is Junior-Senior Prom Chairman. A.W.S. First Vice-president, Pat Pratt, is one of the chapter's chief composers. While president Ann Moldenshardt represents Pi Beta Phi in X A Delta, national educational honorary, Jackie Frank represents Pi Beta Phi in the community as Lou Rose Of California campus representative.

Janet Bingham reigned as Military Ball Queen. Ann Worrel kept the Easter Relay's crown in the family by receiving her trophy from last year's queen Joy West. Miss Santa Barbara contest saw Helen Garben in the finals.

PLEGDED: Nancy Allin, Ann Carpenter, Joann Hinkley, Altadena; Alice Bishop, Susan Cumins, Arcadia; Penny Cutting, Carolyn Davis, North Hollywood; Valerie Hallor, Wendy Lee, Santa Barbara; Barbara Summerhill, Chula Vista; Eileen Rufener, Patricia Ward, San Gabriel; Mary Shropshire, Los Angeles; Susan Swift, Glendale; Sara Ketchum, Santa Ana; Linda Peterson, Christine Roberg, San Marino; Stephanie Smith, Palos Verdes.

JANET ALLEN

NEVADA ALPHA—UNIVERSITY OF NEVADA. Chartered, 1915. Pledge Day, September 20, 1957. INITIATED, September 27, 1957: Selda Hicks, Pasadena; Marilyn Ferrari, Theresa Mariani, Sally Riley, Joann Todd, Reno; Sharon Teglia, Sparks.

Nevada A received the Associated Women Students' Scholarship Improvement Plaque for grade improvement.

Myriam Borders was elected president of the Associated Women Students. This automatically makes Myriam vice-president of the Associated Students. Myriam was also elected to Cap and Scroll.

Elaine Zeitmann is the chairman of the Women's Upperclass Committee on campus of the coming year.

Initiated into Sagens, an honorary women's upperclass service organization, were: Myriam Borders, Nora Kellogg, Suzanne Kuypers, Deanne Munk, and Elaine Zeitmann.

Myriam Borders and Suzanne Kuypers were selected as members of Phi A Theta, national history society. Suzanne also serves as vice-president of this organization.

Barbara Ruark was elected to serve the Sophomore Class of the University of Nevada as its president for the coming year.

Pi Beta Phi pledges, Susan White and Jane Franklin, were elected University of Nevada songleaders for the year. Pledge Gail Fuhrman is the chapter's choice as candidate for the University of Nevada's 1957 Homecoming Queen.

PLEGDED: Karen Rietjens, Auburn; Theresa McQuire, Bishop; Sharon Wilkerson, Elko; Jane Franklin, Hawthorne; Martha Emery, Lodi; Eleanor Boyer, North Hollywood; Patricia Potter, Sally Sherman, Piedmont; Sally Atcheson, Sonja Carlson, Martha Cleary, Gail Fuhrman, Kay Gadda, Judy Gandee, Barbara Moncrief, Billie Morris, Nancy Vogt, Susan White, Taunya Woodford, Reno; Susan Scudder, San Francisco; Carol Armstrong, Joanne Dumble, Barbara Sbragia, Sparks; Lillian Mason, Winnemucca; DeAnn McGowan, Yerington.

SHARON STIFF

ARIZONA ALPHA—UNIVERSITY OF ARIZONA. Chartered, August 1, 1917. Pledge Day, September 18, 1957. INITIATED, October 5, 1957: Ricki Farquhar, Kay Kelly, Joanne Lang, Arline Postillon, Jean Royster.

The Pi Beta Phi Quartet won first place in the women's division of the E A E Barber Shop Quartet Contest. The chapter also had two more queen attendants as Ann Chearis was chosen Greek Week Queen attendant and when Cathy Colbert was named an attendant to the 1957 Spring Football Queen. Dotsy Lyon received the highest honor that can be awarded to a junior woman, when she was elected as Junior Councilwoman of the student body. The annual Aquacade was co-produced by Katie Hanna. Katie was also elected Treasurer of the Women's Athletic Association and President of Mermaids, women's swimming group. Kae Andreen was elected golf sports leader and President of Puffers, women's golf club. The end of the year came as Susan Shelly was presented a plaque by the Phoenix Alumnae Club which designated her as the most outstanding senior graduate.

This semester began with the usual excitement of rush. The

excitement was even greater when our efforts were paid off with forty-four wonderful new additions to Arizona Alpha. The pledges have since been royally entertained with a formal Open House given by the actives and with a dinner party given by the Tucson Alumnae Club.

One of the major fall activities is centered on the football gridiron—here Pi Phi will be well represented this year (sorry, no football players). Providing half-time entertainment will be Kenlyn Williams, who has won the most national twirling awards. Leading cheers at the games will be Betty Hoe; and other entertainment will be performed by pom-pom girls Jean MacGregor, Ann Cheairs, and Ricki Farquhar.

As this goes into the mail, Arizona Alpha has four candidates in the finals for class officers—Ann Cheairs, Junior Secretary; Nancy Owens, Sophomore Secretary; Kenlyn Williams, Freshman Secretary; Bev Zeidler, Freshman Treasurer. The outcome will appear in the next report.

PLEGDED: Susan Alsrin, Carol Travis, Midland, Tex.; Jody Biby, Jane Nesmith, Long Beach, Calif.; Carolyn Cleveland, Barbara Krebs, Carol Jean Lee, Barbara McEowen, Connie Szink, Mary Ellen Willey, Liz Thomas, Phoenix; Anne Gibson, Marlene Glad, Gael Morrison, Christine Polson, Dee Stigers, Pat Sullivan, Bev Zeidler, Tucson; Sue Pelton, Christine Wright, San Marino, Calif.; Lynda Bost, Grass Valley, Calif.; Barbara Bostwick, Los Angeles, Calif.; Sandra Cotey, Clifton; Carole Dobbin, Atchison, Kan.; Molly Dunigan, Fort Wayne, Ind.; Wendy Gibbons, Barrington, Ill.; Janet Gordon, Beaumont, Tex.; Kathy Hinkle, Wilmette, Ill.; Phebe Hutchings, Geneva, Ill.; Rae Kenworthy, Benson; Janet Matts, Yuma; Olivia Ryland, Denver, Colo.; Jean Savage, San Bernardino, Calif.; Virginia Selby, Ventura, Calif.; Sandra Smith, Akron, Ohio; Sherie Stark, Honolulu, Hawaii; Tori Straubel, Laguna Beach, Calif.; Judy Turben, Shaker Heights, Ohio; Jeannie Watson, Orange, Calif.; Nancy Washburn, Studio City, Calif.; Gail Whitney, Burbank, Calif.; Carol Williams, Oskaloosa, Iowa; Kenlyn Williams, Spokane, Wash.; Linda Witwer, Greeley, Colo.

MARY RUTH SANDEL

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 \$5.00

Single, private bath—from \$7.00

Double, private bath—from \$10.00

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.

What We Expect from National

It has been some time since I have written about fraternities. I desire at this time to take advantage of this column to express some recent observations that may or may not be of value. We, who are held responsible by our universities for fraternity development and promotion should be more expressive of what we expect from National Offices in order that local action against their chapters does not come as a surprise and consequent hurt to their national welfare.

Universities, more and more, are assuming some responsibility for character development as well as intellectual growth. They, therefore, must screen all agencies within the University who have programs that influence attitude and affect conduct. No agency falls in this category more than the Greekletter fraternities. They will secure aggressive support from University administrations in proportion to their positive support of activities and programs that contribute to a religious motivation, democratic ideals, and gentlemanly conduct. Where they have negative and destructive influences they must be removed from the university system.

Feeling strongly that we can no longer tolerate indifference to fundamental principles, I would suggest the following:

A. Aggressive and uniform positions on the use of alcoholic beverages in houses and at social functions. The policies should be demonstrated at all National Assemblies and district meetings. There is no place in education for the promotion of alcoholic uses by any agency attached to an educational institution. This attitude in no way infringes upon the private rights of individuals nor challenges moral attitudes which are diversified throughout the nation. The present policy of national fraternities is not strong enough to be considered a policy and is contributing to confusion in the minds of college students.

B. A long range program of reinterpretation of the meaning of fraternity brotherhood. This means a revitalizing of the ritual. The sacred respect for the ideals of the ritual has been lost and will be difficult to revive. Nevertheless, if the present attitude continues, fraternities will change their culture and become housing and boarding clubs. As this happens Universities will desire to operate them since they will have lost their basic reasons for participating in the educational program.

ARDEN O. FRENCH, K Σ

Dean of Men, Louisiana State University

—From *Fraternity Month*

In Memoriam

KATHERINE TOWER BARNES (Mrs. Harry O.) initiated into Michigan Beta November 3, 1899, died July 30, 1957, in San Diego, Calif.

HELEN SARGENT BATES (Mrs. Norman) initiated into California Beta September 18, 1911, died October 3, 1957.

ROSINA HAYMAN BROWN (Mrs. Beverly N.) initiated into Missouri Alpha November 18, 1899, died March 16, 1957.

CAROLINE SCHWEFEL BROWN (Mrs. Clyde) initiated into Ohio Alpha December 2, 1893, died in May, 1957.

RUTH MONTGOMERY CHERRILL (Mrs. Edward K.) initiated into Illinois Delta November 11, 1892, died May 11, 1957.

HELEN SAYRE COOLIDGE (Mrs. George R.) initiated into Iowa Beta March 5, 1938, died September 8, 1957.

LUCILE GILLIVAN EWART (Mrs. Kenneth L.) initiated into Ohio Beta June 6, 1912, died July 14, 1957.

ELIZABETH ROGERS EWING (Mrs. James W.) initiated into Maryland Alpha June 6, 1897, died July 28, 1957, in Wheeling, W.Va.

ISABEL DRURY HEUBECK (Mrs. George F.) initiated into Maryland Alpha November 18, 1905, died May 27, 1957.

JULIA KAUFMAN JETTE (Mrs. Herbert W.) initiated into Oregon Alpha April 25, 1925, died August 31, 1957.

BERTHA HOOVER JOHNSTON (Mrs. Fred P.) initiated into Ohio Alpha in October, 1894, died March, 1957, in Columbus, Ohio.

ELSIE BYRKIT KIRKENDALL (Mrs. Jay) initiated into Iowa Alpha in 1886, died August 9, 1956, in Stockton, Calif.

FANETTE OKELL LINES (Mrs. Edgar S.) initiated into Iowa Alpha in August, 1891, died July 5, 1957.

EDITH CALENDER LINES (Mrs. Kenneth) initi-

ated into Indiana Alpha March 11, 1922, died June 14, 1957.

JANICE CAVE McCONNELL (Mrs. Philip Lewis) initiated into Illinois Epsilon April 22, 1944, died August 1, 1957.

MARTHA WINTERROWD McINTOSH (Mrs. Freal Hildreth) initiated into Indiana Beta January 6, 1914, died July 19, 1957.

MABEL LOGAN MONROE (Mrs. Jules Blanc) initiated into Louisiana Alpha December 16, 1896, died August 30, 1956.

EMMELINE MORRIS MOORE (Mrs. Arthur L.) initiated into Illinois Beta September 28, 1893, died November 7, 1956.

JESSE NASON initiated into California Beta January 24, 1903, died August 29, 1957.

CAROLINE OLNEY initiated into Michigan Beta October 14, 1905, died March 29, 1957, in New York City, N.Y.

MARY ZIMBELMAN OTIS (Mrs. Charles) initiated into Iowa Gamma, in April, 1888, died April 20, 1957.

CARMEN SANKEY PLETZ (Mrs. Lewis) initiated into Illinois Delta March 11, 1922, died May 22, 1957.

EDITH HARPEL POORMAN (Mrs. V. W.) initiated into Pennsylvania Beta June 13, 1908, died March 9, 1957, in Ashland, Ohio.

WINIFRED AYLESBURY ROBERTS (Mrs. Edmund Condon) initiated into Illinois Delta November 19, 1898, died September 16, 1957.

ESTELLE FERN MACNEAL ROSS (Mrs. A. H.) initiated into Pennsylvania Beta October 15, 1924, died July 31, 1957.

LUCILE SARIS initiated into Wisconsin Beta August 20, 1919, died May 7, 1957, in Evanston, Ill.

EDNA BAKER SCHWEM (Mrs. Wm. A.) initiated into Pennsylvania Alpha October 17, 1913, died September 15, 1957.

NELLIE JOHNSON SNEED (Mrs. Earl E.) initiated into Oklahoma Alpha September 1, 1910, died July 5, 1957, in Genoa, Italy.

ROSILAND VEATCH STROUD (Mrs. Robert) initiated into Iowa Zeta December 4, 1921, died July 8, 1957.

BEULAH WATTS STURGES (Mrs. Wesley A.) initiated into Vermont Beta April 13, 1912, died July 28, 1957.

MARY JESSIE SCOTT SYMINGTON (Mrs. W. H. L.) initiated into Indiana Gamma November 4, 1899, died March 31, 1957.

EVA STAFFORD VETTER (Mrs. David) initiated into Illinois Beta September 18, 1881, died July 14, 1957, in Grant, Iowa.

FRANCES CURNS ZEMKE (Mrs. F. Richard) initiated into New Mexico Alpha October 9, 1949, died March 27, 1956.

The Uncommon Man

In my opinion, we are in danger of developing a cult of the Common Man, which means a cult of mediocrity. But there is at least one hopeful sign: I have never been able to find out just who this Common Man is. In fact, most Americans—especially women—will get mad and fight if you try calling them common.

This is hopeful because it shows that most people are holding fast to an essential fact in American life. We believe in equal opportunity for all, but we know that this includes the opportunity to rise to leadership. In other words—to *be uncommon*.

Let us remember that the great human advances have not been brought about by mediocre men and women. They were brought about by distinctly uncommon people with vital sparks of leadership.

Many great leaders were of humble origin, but that alone was not their greatness.

It is a curious fact that when you get sick you want an uncommon doctor; if your car breaks down you want an uncommonly good mechanic; when we get into war we want dreadfully an uncommon admiral and uncommon general.

I have never met a father or mother who did not want their children to grow up to be uncommon men and women. May it always be so. For the future of America rests not in mediocrity, but in the constant renewal of leadership in every phase of our national life.

HERBERT HOOVER
The Angelos of Kappa Delta
—From *Fraternity Month*

It Can't Be Done

"The man who misses all the fun
Is he who says, 'It can't be done'.
In solemn pride he stands aloof—
Greets each venture with reproof.
Had he the power he'd efface
The history of the human race;
No streets lit by electric stars,
No TV nor shiny cars;
No telegraph, no telephone,
We'd linger in the age of stone.
The world would sleep if things were run
By men who say 'It can't be done'!"

News Sheet of Washington, D.C., Telephone Company

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 Pi Beta Phi 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," and send to 410 Standard Office Bldg., Decatur, Ill.
- Make checks for Centennial Fund payable to "Treasurer of the Centennial Fund" and send to the Fund Treasurer.
- Make checks for Convention Hospitality Fund payable to "Pi Beta Phi Fraternity" and send to the Grand Treasurer, Mrs. Henry Moore, Jr., 420 Pine St., Texarkana, Texas.

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 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. Should see that 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. 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. Should send the National pledge fee for each pledge with Form GT1 to Central Office. Canadian chapters send fee to Mrs. Henry Moore, Jr., 420 Pine Street, Texarkana, Texas, with GT1 form. Send within two weeks of any pledging or repledging. Should send the initiation fee for each initiate with Form GT1 to Central Office within three days of initiation. Canadian chapters send initiation fees to Mrs. Henry Moore, Jr., 420 Pine Street, Texarkana, Texas, with GT1 form. Should send monthly reports to Mr. John DornBlaser, 310 Gazette Building, Little Rock, Arkansas.
- CHAPTER CORRESPONDING SECRETARIES:** Should report to the Central Office and to the Province President changes in chapter officers if they are made any time during the year.
- CHAPTER RUSH CAPTAINS:** Should 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 advisor. Should 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 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 VICE-PRESIDENTS:** Should 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: Should send to the province President within three days after any initiation a report that names of the new initiates have been recorded in the Record of Membership Book.

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 PANHELLENIC DELEGATES: Should send semi-annual reports to the Grand President on blanks sent out by her for that purpose.

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.

CHECK GENERAL INSTRUCTIONS FOR REQUIRED REPORTS IN ADDITION TO THOSE SPECIFIED FOR CALENDAR DATES

- SEPTEMBER 10.** Chapter president send letter to Province President. Chapter officers meet, read manuals, and prepare for college year.
- SEPTEMBER 25.** Chapter scholarship chairman send to Province Scholarship Supervisor and to Province President letter giving plans for study and improvement in scholarship.
- OCTOBER 1.** Chapter treasurer send letter to parents of actives and pledges explaining dues and fees with letter from the Grand Treasurer to parents.
- OCTOBER 1.** Chapter corresponding secretary send Active Membership List to the Central Office.
- OCTOBER 1.** Chapter vice-president send Inactive Membership List to the Central Office.
- OCTOBER 1.** Pledge sponsors send national and chapter letters which have been approved by the Province President, to parents of pledges as soon as possible after pledging.
- OCTOBER 1.** Chapter corresponding secretary of chapters maintaining residences mail to Chairman of Committee on Chaperons, printed card concerning chaperon and also blank containing data on chaperons.
- OCTOBER 1.** Pledge sponsors send copy of the national letter from Grand Council and one from the chapter, which has been approved in advance 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 by-laws to Province President and Alumnae Advisory Committee Chairman.
- 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 program for the first semester.
- OCTOBER 15.** Deadline for material for Winter ARROW.
- OCTOBER 15.** Chapter treasurer submit to the Province President for approval a copy of the letter to be sent to parents of candidates for initiation explaining local chapter financial requirements. This to be sent out with national letter from the Grand Treasurer for parents to sign and return.
- OCTOBER 15.** Chapter treasurer send to Central Office \$5.00 to cover both the bond for the chapter treasurer and the bond ARROWS of the preceding year, and \$12 national accounting fee.
- 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 20.** Due to the Fraternity Auditor, Mr. John DornBlaser, 310 Gazette Building, Little Rock, Arkansas, one copy each of report forms Cash Receipts, Cash Disbursements, Accounts Receivable and Income, Income and Expense, and Budget and Control. 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 to 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 31.** Chapter corresponding secretary notify the Chairman of the Committee on Transfers if chapter has or has not members transferring to other campuses using official Introduction Transfer Blank for that purpose. Also send to her a list of the names and present addresses of all undergraduates who have not returned to the chapter.
- NOVEMBER 10.** Chapter president send letter to Province President.
- NOVEMBER 10.** Chapter scholarship chairman send to the Province Supervisor, Province President and National Chairman copies of Scholarship Blank #3. Send earlier if possible.
- NOVEMBER 15.** Pledge president send letter to Province President.
- NOVEMBER 20.** Pi Phi Times correspondent send material on Homecoming Floats, Stunts, formal parties, rushing and such other material as may be requested to Province Coordinator of Pi Phi Times Committee.
- NOVEMBER 20.** Due to Fraternity Auditor, Mr. John DornBlaser, 310 Gazette Building, Little Rock, Arkansas, one copy of report forms CR, CD, ARI, IE and BC. 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 to 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 to Province Supervisor.
- DECEMBER 20.** Due to Fraternity Auditor, one copy each forms CR, CD, ARI, IE and BC 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 any 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 out 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 report and fee are sent.
- JANUARY 15.** Deadline for material for Spring 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 the 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, IE, and BC for the month of December. All chapters.
- JANUARY 25.** Chapter scholarship chairman send letter to Province President and to Province Supervisor.
- FEBRUARY 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 Blank as required by the statutes.
- FEBRUARY 1.** Deadline for the Chapter Program Chairman to send reports to the Director of Extension on Pi Phi Night Programs held by the chapter for first half of the year.
- FEBRUARY 1.** Plan for Active Fraternity Examination.
- FEBRUARY 1.** Or as soon as new semester begins, chapter treasurer send to Supervisor of Chapter Accounting a report concerning delinquents, whether there are any; if so, names and amounts.
- FEBRUARY 10.** Chapter president takes the pin of any girl who is financially delinquent at the end of the semester and be responsible for the sending out of the Automatic Probation blanks as required by the statutes.
- FEBRUARY 10.** Deadline for chapter program chairman to send report to the Director of Extension on Pi Phi Night Programs held by the chapter.
- 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.** Final date for the election of chapter officers.
- 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 13.** Chapter corresponding secretary send one copy of new officer list to Central Office and Province President.
- FEBRUARY 15.** Final date for chapter president to send nomination of candidates for the Amy Burnham Unken award to the Province President. (See Manual on Official Pi Beta Phi Awards.)
- FEBRUARY 15.** Chapter active chairman send report to the Province President.
- FEBRUARY 15.** Program chairman submit plans for chapter programs for the second semester to Province President.
- FEBRUARY 20.** Due to Fraternity Auditor, one copy each of forms CR, CD, ARI, IE and BC for the month of January. All chapters.
- FEBRUARY 25.** Chapter scholarship chairman send letter to Province President and to 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 by the chapter president.
- MARCH 1.** Chapter vice-president send to the Province President within 3 days after initiation a report that new membership cards have been placed in the card file.
- MARCH 1.** (or before if possible.) Chapter vice-president send one copy of Inactive Membership List to Central Office.
- MARCH 1.** (or before if possible.) 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 Province President.
- MARCH 20.** Final date for mailing of annual fraternity examination for active members to Province Supervisor of Fraternity Study and Examination. The chapter vice-president to be responsible for mailing.
- MARCH 20.** Due to Fraternity Auditor, one copy each of forms CR, CD, ARI, IE and BC for month of February. All chapters.
- MARCH 25.** Chapter scholarship chairman send to the National Scholarship Chairman name of the girl receiving the highest grade average for the year. She will be sent the Scholarship Achievement Certificate.
- MARCH 25.** Chapter scholarship chairman send letter to Province President and to Province Supervisor.
- MARCH 25.** For those chapters having the two semester system, chapter scholarship chairman send to the Province Supervisor, Province President and to the National Chairman copies of Blank #3 with grades for the first semester.
- APRIL 5.** 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, IE and BC for the 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 to the National Chairman copies of Blank #3 with grades of the second quarter.
- APRIL 28. Founders' Day to be celebrated with the nearest Alumnae 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. Deadline for the chapter program chairman to send reports to the Director of Extension on Pi Phi Night Programs held by the chapter for the second half of the year.
- MAY 1. Chapter treasurer order supplies for National Accounting System for next year from Central Office.
- MAY 10. Pi Phi Times Correspondent send material on Founders' Day and such other material as may be requested to Province Coordinator of Pi Phi Times Committee.
- MAY 10. Chapter president send letter to the Province President.
- MAY 15. Final date for election of chapter officers.
- MAY 15. Chapter historians submit chapter history to the National Supervisor of Chapter Histories.
- 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 Province President outlining plans for summer and fall rushing.
- MAY 15. Chapter activity chairman report to the Province President.
- MAY 15. Officers' Instruction Report should be filled out and sent to the Province President by the chapter president.
- MAY 20. Each senior is required to fill out a blank called Senior Application blank and give the chapter treasurer \$2.50 for national alumnae dues. The chapter treasurer is required to forward the Senior Applications and money to the Central Office. Canadian chapters send Senior dues to the Grand Treasurer.
- MAY 20. Due to Fraternity Auditor, one copy each of forms CR, CD, ARI, IE and BC for the month of April. All chapters.
- MAY 25. Chapter scholarship chairman send letter to Province President and to 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 submits chapter history to the National Supervisor of Chapter Histories.
- JUNE 10. Copy of all printed or mimeographed bulletins used for rushing must be approved in advance by the Grand President.
- JUNE 10. Chapter scholarship chairman send report and pictures of honor students to National Scholarship Chairman, using Scholarship Blank #4. Send copy to Province President also. Chapter scholarship chairman send letter to Province President and Province Supervisor.
- JUNE 10. Chapter president send letter to the Province President.
- JUNE 15. Chapter treasurer send to 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, IE and BC 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 alumnae dues payable to Pi Beta Phi Central Office and send to your Province Vice-President.

Make checks for Settlement School payable to the "Treasurer of the Pi Beta Phi 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.

Make checks for Junior Group Scholarship payable to "Pi Beta Phi Central Office" and send to your Province Vice-President.

Make checks for Convention Hospitality Fund payable to "Pi Beta Phi Fraternity" and send to your Province Vice-President.

NOTICE TO CANADIAN ALUMNÆ CLUBS

Official badges are ordered through Pi Beta Phi Central Office. Send check made payable to "Pi Beta Phi" with the order.

Canadian alumnae clubs make all checks for payment of annual alumnae dues and contributions to all projects payable to Pi Beta Phi Fraternity and send to the Grand Treasurer, Mrs. Henry Moore, Jr., 420 Pine St., Texarkana, Texas, mentioning specific intended amount of contribution to each fund.

OCTOBER 10. Alumnae Club corresponding secretary send In Memoriam notices to the Central Office for the Winter issue of the ARROW.

NOVEMBER 10. Alumnae Club corresponding secretary mail club year book or program dates to the Grand President, Grand Vice-President, Director of Extension, and the Province Vice-President.

NOVEMBER 15. Alumnae Club treasurer send annual alumnae dues to Province Vice-President.

NOVEMBER 25. Alumnae Club magazine chairmen send Christmas gift subscriptions to Pi Beta Phi Magazine Agency to insure Christmas gift card delivery by December 25.

NOVEMBER 30. Alumnae Club corresponding secretary send name and address of club Rushing Recommendations Chairman to Central Office. Club Rushing Recommendations Chairman should be selected in November to serve until the following November.

JANUARY 5. Alumnae Club corresponding secretary send In Memoriam notices to the Central Office for the Spring issue of the ARROW.

JANUARY 9. Chapter Loyalty Day.

MARCH 1. Election of officers should be held at the regular March meeting of the Club, said officers to take office at the close of the Club fiscal year, May 20. (Current dues must have been paid by this date to enable one to vote at the annual election or be eligible for office.)

MARCH 5. Alumnae Club corresponding secretary prepare and send letters with Club news and coming events in time to reach the Alumnae Club Editor by March 10 for the Summer issue of the ARROW.

MARCH 5. Alumnae Club corresponding secretary to send In Memoriam notices to the Central Office for the Summer issue of the ARROW.

APRIL 15. Alumnae Club national dues should be sent to the Province Vice-President. These must be received by this date to be included in current year's totals.

APRIL 28. Founders' Day to be celebrated with the nearest active chapter or chapters.

MAY 10. Four questionnaires for annual report should have been filled out by the Alumnae Club president and returned as directed.

MAY 20. Club fiscal year ends. New officers' list should be sent by corresponding secretary to the Province Vice-President and the Central Office. (Earlier, if possible.) Please check to see that the corresponding secretary is a subscriber to the ARROW.

MAY 20. Audit slips should be sent by the Alumnae Club treasurer as directed in the Central Office letter.

JULY 15. Alumnae Club corresponding secretary send In Memoriam notices to the Central Office for the Fall issue of the ARROW.

ORDERS SHOULD BE ADDRESSED AS FOLLOWS

(Continued from opposite page)

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

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' Signatures, \$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, 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

"M. Seven Gifts to Pi Beta Phi" 5¢ each, 50¢ per dozen

NPC—"Know Your NPC," 15¢

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

Settlement School Booklet, 50¢

Bulletins, Pi Phi Times

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 crested paper ordered directly from Balfour.

Study Aids, 5¢ each

Symphony, 50¢

(Not all supplies handled in the Central Office are listed. Write for further information if you wish supplies not listed)

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

(Give Zone No., please)

Postmaster: Please send notice of Undeliverable copies on Form 3579 to Pi Beta Phi, 410 Standard Office Building, Decatur, Illinois.

THE 1958 BALFOUR BLUE BOOK

Off the Press in October

A complete catalog of fraternity jewelry and gifts is yours free on request.

This 56-page edition presents new and beautiful rings, bracelets, cuff links, favors and gifts for both personal and chapter use.

Do your Christmas shopping through the Blue Book. Place your gift orders early.

Mail coupon for FREE COPY

INSIGNIA PRICE LIST

Official plain badge	\$4.25
CLOSE SET JEWELED POINTS (Additional to plain badge price):	
1 pearl	1.00
1 ruby or sapphire	1.50
1 emerald	2.50
1 diamond	10.50
2 pearls and 1 ruby or sapphire	2.50
2 pearls and 1 emerald	3.50
2 rubies or sapphires and 1 pearl	3.00
2 emeralds and 1 pearl	4.00
3 pearls	2.00
3 emeralds	5.50
3 rubies or sapphires	3.50

(Write for complete price list)

TAXES: Add 10% Federal Tax and any State tax to 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. Member's name and Chapter must accompany all orders.

Official Jeweler to

Pi Beta Phi

L.G. Balfour COMPANY
ATTLEBORO, MASSACHUSETTS

GEORGE BANTA COMPANY, INC., MENASHA, WISCONSIN

L. G. Balfour Company date
Attleboro, Mass.

Please send:

- 1958 Blue Book
 Badge Price List
 Ceramic Flyer

Samples:

- Stationery
 Invitations
 Programs
 Christmas Cards

NAME
ADDRESS II B Φ