

trrow

В E T P

THE Arrow OF PI BETA PHI

VOLUME 75

SPRING, 1959

NUMBER 3

OFFICIAL ORGAN OF THE

Founded

PI BETA PHI FRATERNITY

1867

Office of Publication: 264 Citizens Building, Decatur, Ill.

STAFF

Arrow E	ditor:	ADÈLE	TAYLOR	ALFORD	(Mrs.
T. N.)	, 930	Olive A	ve., Core	onado, Ca	dif.

- Alumnæ Club Editor: VIRGINIA SHERMAN KOZAK (Mrs. Andrew J), R.D. 1, Kirkville, N.Y.
- Chapter Letter Editor: ADELE ALFORD HEINK (Mrs. Hans), 43724 N. Gadsden Ave., Lancaster, Calif.
- News from Little Pigeon: LOIS SNYDER FINGER (Mrs. Raymond H.), 606 N. Elm Dr., Beverly Hills, Calif.
- Exchanges and College Notes: RUTH WILSON COGSHALL (Mrs. W. B.), 2212 Wynnewood Circle, Louisville 7, 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, 264 Citizens Building, Decatur, Ill.
- In Memoriam Notices: Send to Pi Beta Phi Central Office, 264 Citizens Building, Decatur, Ill.

Contents

Fraternity Directory	. 186
Editorials	. 19
News From Little Pigeon	. 199
Pi Phi Personalities	. 202
Holt House	. 209
From Pi Phi Pens	. 210
Active Chapter Letters	. 213
In Memoriam	. 231
Official Calendars	. 233
Fraternity Supplies	236

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

Csend subscriptions, change of address notice, and correspondence of a business nature to Pi Beta Phi Central Office, Decatur, 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.

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

CEntered as second-class matter at Decatur, Ill., and Menasha, Wis. Second-class postage paid at Menasha, Wis., and at Decatur, Ill.

Printed in the United States of America

Fraternity DIRECTORY

FOUNDERS OF THE FRATERNITY

Emma Brownlee Kilgore (1848-1924) Margaret Campbell (1846-1936) Libbie Brook Gaddis (1850-1933) Ada Bruen Grier (1848-1924) Clara Brownlee Hutchinson (1850-1931) Fanny Whitenack Libbey (1848-1941)

Rosa Moore (1848-1924) Jennie Nicol, M.D. (1845-1881) Inez Smith Soule (1846-1941) Fannie Thomson (1848-1868) Jennie Horne Turnbull (1846-1932) 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
Grand	Vice-President
Grand	Secretary
Grand	Treasurer
Nation	al Panbellenic Conference Delegate Marianne Reid Wild (Mrs. Robert S.), 2021 Belmont Rd., N.W., Washington 9, D.C.
Directo	r of Memberibip
Directo	of Programs

ARROW EDITOR

Adele Taylor Alford (Mrs. T. N.), 930 Olive Ave., Coronado, Calif.

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 13, 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.; Alice Weber Mansfield (Mrs. William H.), 8 Long Meadows, St. Louis 22, Mo.; Marianne Reid Wild (Mrs. Robert S.), 2021 Belmont Rd., N.W., Washington 9, D.C.; Mary Van Buren (Mrs. E.), 2625 Mandeville Canyon Rd., Los Angeles 49. Calif.

> 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, 264 Citizens Building, Decatur, Ill.

PI BETA PHI CENTRAL OFFICE

Director of Central Office-Margaret J. Dick, 264 Citizens Building, Decatur, Ill.

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—Lois Snyder Finger (Mrs. Raymond H.), 506 N. Elm Dr., Beverly Hills, Calif.

Slides-Distribution—Helen Moffett Russell (Mrs. Robert R.), 6823 Crest Ave., University City 14, Mo.

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

Manager, Arrowcraft Shop—Elizabeth Waitt Rue (Mrs. Nelson B.), Pi Beta Phi Arrowcraft Shop, Gatlinburg, Tenn.

Holt House Committee—Chairman—Beth Olwin Dawson (Mrs. H. S.), 924 W. Charles, Champaign, Ill.

Treasurer—Joan Pacey Boydstun (Mrs. J. S.), 125 Victoria Ave., Galesburg, Ill.

Slides—Ruth Buchholz Turnbull (Mrs. David), 301 S. Main, Monmouth, Ill.

Eleanor Brendel Miller (Herschel E.), 4200 E. 71st., Medley Acre, Indianapolis 20, Ind.

Florence Deppe Holimgren (Mrs. Eric), 4429 Pembroke Lane, Fort Wayne, Ind.

Committee on Loan Fund—Chairman—Josephine McCleverty, 602 Melros 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—Dorothy Davis Stuck (Mrs. Howard C.), P.O. Box 21-B, Marked Tree, Ark.
Committee on Scholarship—Chairman—Marie West Wever (Mrs. Paul), 1412 Akin Dr., Evansville, Ind.
Assistant Chairman—Clover Johnson, 229 Race St., Pittsburgh 18, Pa.
Assistant Chairman for Canadian Chapters—Jocelyn Yule Archibald (Mrs. Raymond D.), 25 Franklin Ave., Town of Mount Royal, Assistant Chairman—Clovet Johnson, 229 Race St., Pittsburgh 18, Pa.

Assistant Chairman for Canadian Chapters—Jocelyn Yule Archibald (Mrs. Raymond D.), 25 Franklin Ave., Town of Mount Royal,
Quebec, Can.

Province Supervisors on Scholarship:
Alpha—Catherine White Mayforth (Mrs. H. A., Jr.), 42 Locust St., Burlington, Vt.
Beta—Charlotte Grass Goshen (Mrs. Robert M.), 31 Woodale Rd., Chestnut Hill, Philadelphia 18, Pa.
Gamma—Jane Amer Wolfe (Mrs. George L.), 226 Elmdale Ave., Akron 13, Ohio.
Delta—Marybelle Carr Curry (Mrs. Robert B.), 5609 Overlea Rd., Washington 16, D.C.
Epsilon—Constance Gates Madsen (Mrs. Andrew H., Jr.), 2762 Windemere, Birmingham, Mich.
Zeta—Mary Rich Boyd (Mrs. Emerson), 5111 N. Kenwood Ave., Indianapolis 8, Ind.
Eta—Ruth Burton Flaitz (Mrs. William R.), 3620 Johnson Ave., Memphis 12, Tenn.
Theta—Annette Mitchell Mills (Mrs. Jack), 3118 Overton Dr., Birmingham 9, Ala.
Iota—Gladys 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 Phart Ort (Mrs. Guss), 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.), P.O. Box 97, Seabrook, Texas.
Xi—Margaret Reeves Thomas (Mrs. David C.), 965 Fairview Ave., Salt Lake City 5, Utah.
Omicron—Katherine Burleigh Frazier (Mrs. George), 302 Abbott St., Moscow Idaho.
Pi—Helena Dingle Moore (Mrs. George H.), 949 W. Adams Blvd., Apt. 27, Los Angeles 7, Calif.
Committee on Fraternity Study and Examination—Chairman—Mary Foster Haney (Mrs. Lawrence O.), 2016 N. Cascade Ave., Colorado
Springs, Colo. Pi—Helena Dingle Moore (Mrs. George H.). 949 W. Adams Bived., Apr. 27, LOS August B. (Committee on Frasters—Margaret Strum Acheson (Mrs. Howard A., 17.), 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—Miss Ronda Gamble, 14 Middle St., Beverly, Mass.

Beta—Myra DePalma Reimer (Mrs. Wm. 1, 131 Harvard Blvd., Dayton 6, Ohio.

One of the Achievine Bast Salley (Mrs. W. C.), 1600 West 4964 St., Norfolk 8, Va.

Epsilon—Elizabeth Reichel Lyons (Mrs. Deane R.), P.O. Box 44, Grand Blanc, Mich.

Zeta—Angusta Hite Johnson (Mrs. Enic A., 17.), 201 South West St., Crawfordwille, Ind.

Eta—Ann Woodworth, 912 Mt. Vernon, Chattanooga, Tenn.

Theta—Kathrin Leuwiller Tanton (Mrs. G. C., 17.), 2956 Coral Shores Dr., Rt. Lauderdale, Fla.

Iota—Barbara Munson Lemasters (Mrs. Don), 806 S. Johnson, Carbondale, Ill.

Kappa—Alice Brown Larsen (Mrs. Robert), 495 Rassell Ave. South, Minneapolis 10, Minn.

Mu—Martha He.,nessy Austin (Mrs. J. R.), 720-65rd St., Des Moines 12, Iowa.

Nu—Roberta Roberts Rowland (Mrs. Albert), Rt., Box 476, Texarkan, Texas.

Xi—Elizabeth Knowles Anderson (Mrs. C. H.), 1803 17th Ave., Greeley, Colo.

Onicron—Louise Wheelock Dobler (Mrs. Clare), 3223 Federal Ave., Everett, Wash.

Pi—Maida Lee Bradshaw (Mrs. James H.), 770 Ruby Ave., Rno, Nev.

Pi Phi Times Committee—Coordinator: Mariantha James Williams (Mrs. Seniamin R., Jr.), 370 S. Maple Ave., Webster Groves 19, Mo.

Powinte Coordinator: Miller Haller (Mrs. Alex), Town and Country Arts., Greenwich, Conn.

Beta—Dorothy V. Miller Haller (Mrs. Hare), 12 Somers et Rd., Willmington 3, Del.

Epsilon—Ruth E. Golden Pickl (Mrs. Joseph, Jr.), 1619 Plateau Dr., Jackson, Mich.

Zeta—Claire Coryell Unyth (Mrs. Loe), 11 Somers et Rd., Willmington 3, Del.

Epsilon—Ruth E. Golden Pickl (Mrs. Joseph, Jr.), 1619 Plateau Dr., Jackson, Mich.

Zeta—Eleanor Suunders Morris (Mrs. Miller M.), 313 Lorraine Buckman Brenton (Mrs.), 300 E. Marcy St., Santa Fe, N.M.

Committee on Chaperons

Elsie Murray Hubbard (Mrs. Willis M.), 525 Bristol Lane, Arlington Heights, III.

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, 5643 Vista Del Monte, Van Nuys, Calif.

Mrs. J. Lloyd Brown, 1708 Golfview Dr., Urbana, III.

Mrs. Phillip J. Shenon, 1339 Third Ave., Salt Lake City, Utah.

Committee on Manuals—Chairman—Marianne Reid Wild (Mrs. Robert S.), 2021 Belmont Rd., Washington 9, D.C.

NATIONAL PANHELLENIC CONFERENCE

NPC Chairman—Mrs. Darrell R. Nordwall, 900 Lake Shore Dr., Chicago 11, Ill.

Pi Beta Phi Delegate—Mrs. Robert S. Wild, 2021 Belmont Rd., N.W., Washington 9, D.C.
Committee on College Panbellenics Chairman—Mrs. Crecene A. Fatris, 2997 S.W. Fairview Blvd., Portland, Ore.
Committee on City Panbellenics Chairman—Mrs. Haswell Staehle, 481 Torrence Rd., Columbus 14, Ohio.

+ + +

Active Chapter DIRECTORY

ALPHA PROVINCE

President—Ethel Sanford Adams (Mrs. Philip E.), 170 Marlborough St., Boston 16, Mass.

Maine Alpha—University of Maine, Barbara York, 321 Colvin Hall, U. of M., Orono, Me.

Nova Scotia Alpha—Dalhousie University, Elisabeth Archibald, Sherriff Hall, Halifax, N.S., Can.

Vermont Alpha—Middlebury College, Elizabeth L. Kelley, Le Chateau, Middlebury College, Middlebury, Vt.

Vermont Beta—University of Vermont, Gayle McQuilkin, Hamilton Hall, Burlington, Vt.

Massachusetts Alpha—Boston University, Barbara Pinder, 264 Bay State Rd., Boston, Mass.

Massachusetti Beta—University of Massachusetts, Alta-Mae Ide 388 N. Pleasant, Amherst, Mass.

Connecticut Alpha—University of Connecticut, Hannah Fallon, Pi Beta Phi House, Storrs, Conn.

BETA PROVINCE

President—Mariana Evans Carpenter (Mrs. C. R.), Twigs Lane, R.D. 1, State College, Pa.

New York Alpha—Syracuse University, Louise Fraser, 210 Walnut Pl., Syracuse, N.Y.

New York Gamma—St. Lawrence University, Alice Place, Pi Beta Phi House, Canton, N.Y.

New York Delia—Cornell University, Margaret Stack, 330 Triphammer Rd., Ithaca, N.Y.

Pennsylvania Beta—Bucknell University, Ruth Eleanor Body, W52, Bucknell University, Lewisburg, Pa.

Pennsylvania Gamma—Dickinson College, Elizabeth St. Claire, Drayer Hall, Dickinson College, Carlisle, Pa.

Pennsylvania Epsilon—Pennsylvania State University, Madge McKee, Box 298 McElwain, University Park, Pa.

GAMMA PROVINCE

President—Mary Jane Stein Derringer (Mrs. Paul), 3306 Hardisty Ave., Cincinnati, Ohio, Ohio Alpha—Ohio University, Martha Grissom, 6 S. College, Athens, Ohio.
Ohio Beta—Ohio State University, Linda Longwell, 1845 Indianola Ave., Columbus, Ohio, Ohio Delta—Ohio Wesleyan University, Elizabeth Ann Berlin, Austin Hall, Delaware, Ohio.
Ohio Bpiilon—University of Toledo, Sharon Conlan, 4125 Eastway Dr., Toledo, Ohio.
Ohio Zeta—Miami University, Marni Ransel, 211 Porter Hall, Oxford, Ohio.
Ohio Eta—Denison University, Sally Tyler, Beaver Hall, Denison U., Granville, Ohio.

DELTA PROVINCE

President—Mary V. Williams, 2600 Monument Ave., Apt. 3, Richmond, Va.

Maryland Beta—University of Maryland, Jacqueline Spencer, 7702, Colesville Rd., W. Hyattsville, Md.

District of Columbia Alpha—George Washington University, Nancy A. Davis, 620-21st St., N.W., Washington, D.C.

Virginia Alpha—Randolph-Macon Woman's College, Lynn Hume, 341 New Hall, R.M.W.C., Lynchburg, Va.

Vinginia Gamma—College of William and Mary, Patricia Poit, Pi Beta Phi House, Williamsburg, Va.

West Virginia Alpha—West Virginia University, Phyllis Bransford, 1493 University Ave., Morgantown, W.Va.

EPSILON PROVINCE

President—Maxine Williams Morse (Mrs. Carl H.), 6645 Glenway, Birmingham, Mich,
Michigan Alpha—Hillsdale College, Carol Bohner, 200 Bear Lk. Rd., Hillsdale, Mich.
Michigan Beta—University of Michigan, Karen Taylor, 836 Tappan, Ann Arbor, Mich.
Michigan Gamma—Michigan State University, Dotteen Wood, 343 N. Harrison, East Lansing, Mich,
Ontario Alpha—University of Toronto, Elizabeth Prower, 86 St. George St., Toronto 5, Ont., Can.
Ontario Beta—University of Western Ontario, Lois James, 9 Sarnia Rd., Apt. 18-A, 850 Dundas St., London, Ont., Can.

ZETA PROVINCE

President—Mary Catherine Brewer Arthur (Mrs. James), R.R. #5, White Oak Lake, Columbus, Ind. Indiana Alpha—Franklin College, Barbara Prifogle, Elsey Hall, Franklin, Ind. Indiana Beta—Indiana University, Deborah Walden, 928 E. Third, Bloomington, Ind. Indiana Gamma—Butler University, Mary Jo Harding, 831 W. Hampton, Indianapolis, Ind. Indiana Delta—Purdue University, Judy Coon, 1012 State St., West Lafayette, Ind. Indiana Epsilon—DePauw University, Sandra Dixon, Pi Beta Phi House, Greencastle, Ind. Indiana Zeta—Ball State Teachers College, Sharon Ronneau, Brady Hall, Muncie, Ind.

ETA PROVINCE

President—Janet Skidmore Skinner (Mrs. Robert H.), Merriwood Dr., Route 14, Knoxville, Tenn.

Kentucky Alpha—University of Louisville, Barbara Miles, 123 E. Shipp St., Louisville, Ky.

Tennessee Alpha—University of Chattanooga, Marye Bruce Chamlee, 1409 Lexington Rd., Chattanooga, Tenn.

Tennessee Beta—Vanderbilt University, Connie Siegrist, 901 Cantrell Ave., Nashville, Tenn.

Tennessee Gamma—University of Tennessee, Anne Kelly, 1621 W. Cumberland, Knoxville, Tenn.

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

North Carolina Beta—Duke University, Mary E. Rhamstine, Box 7145, College Station, Durham, N.C.

South Carolina Alpha—University of South Carolina, Mary Savage, 2127 Kiawah Ave., Columbia, S.C.

THETA PROVINCE

President—Marjorie Atlee Parks (Mrs. Leon C.), 944 Fairway Dr., Pensacola, Fla.

Alabama Alpha—Birmingham-Southern College, Diana Harrison, Box 47, Birmingham-Southern College, Birmingham, Ala.

Alabama Beta—University of Alabama, Linda Yutmeyer, Box 2583, University, Ala.

Alabama Gamma—Alabama Polytechnic Institute, Laurel Spurlin, Dorm 4, Room 205, Auburn, Ala.

Florida Alpha—Stetson University, Carol Howell, Box 132, Stetson Univ., DeLand, Fla.

Florida Beta—Florida State University, Ann Wear, 515 W. College Ave., Tallahassee, Fla.

Florida Gamma-Rollins College, Betty Sue Ludkins, Rollins College, Winter Park, Fla. Georgia Alpha-University of Georgia, Arlene Gregory, 228 Mary Lyndon, Athens, Ga.

IOTA PROVINCE

President—Fay Martin Gross (Mrs. L. Morell), 746 Woodland Ave., Hinsdale, Ill. Illinois Alpha—Monmouth College, Joan Bartek, Winbigler Hall, Monmouth, Ill. Illinois Beta-Della—Knox College, Barbara Barnstead, 531 Day St., Galesburg, Ill. Illinois Epsilon—Northwestern University, Betty Whiteside, 636 Emerson, Evanston, Ill. Illinois Zeta—University of Illinois, Joni Wineland, 1005 S. Wright St., Champaign, Ill. Illinois Eta—Millikin University, Nancy Casteel, 235 N. Fairview, Decatur, Ill. Illinois Theta—Bradley University, Janet Schooley, 1004 N. Institute, Peoria, Ill.

KAPPA PROVINCE

President—Elizabeth Daubenberger McGhie (Mrs. James), 5606 Dupont Ave. S., Minneapolis, Minn. Wisconsin Alpha—University of Wisconsin, Pat Wolfe, 233 Langdon St., Madison, Wis. Wisconsin Beta—Beloit College, Donna Chayer, 1053 Bluff St., Beloit, Wis. Wisconsin Gamma—Lawrence College, Nancy Jean Nelson, 4 Sage Hall, Lawrence College, Appleton, Wis. Manitoba Alpha—University of Manitoba, Lorna Young 276 Ash St., Winnipeg, Man., Can. North Dakota Alpha—University of North Dakota, Carol McGuiness, 409 Cambridge, Grand Forks, N.D. Minnesota Alpha—University of Minnesota, Marlys Ferguson, 1109 5th St., S.E., Minneapolis, Minn.

LAMBDA PROVINCE

President—Mary Elizabeth Zimmerman Knipmever (Mrs. L. L.), 612 W. 50th St., Kansas City 12, Mo. Missouri Alpha—University of Missouri, Nancy McCarthy, 511 Rollins, Columbia, Mo. Missouri Beta—Washington University, Barbara Bond, 6908 Millbrook, Apt. 203, St. Louis 3, Mo. Missouri Gamma—Drury College, Ann Woody, Wallace Hall, Drury College, Springfield, Mo. Arkansas Alpha—University of Arkansas, Janis Walls, Pi Beta Phi House, Fayetteville, Ark. Louisiana Alpha—Newcomb College, Pat Van Scoy, 28 McAlister Dr., New Orleans, La. Louisiana Beta—Louisiana State University, Loretta Ray, Box 13466, L.S.U., Baton Rouge, La.

MU PROVINCE

President—Ruth Louise Dierks, 261 W. Rio Rd., Lincoln, Neb.

lowa Alpha—lowa Wesleyan College, Emma Lou Hollingsworth, Scheaffer-Trieschmann Hall, Mt. Pleasant, Iowa.

lowa Beta—Simpson College, Sandra Van Hulzen, 406 N. Buxton, Indianola, Iowa.

lowa Gamma—lowa State College, Jo Ann Schrampfer, 208 Ash, Ames, Iowa.

lowa Zeta—University of Iowa, Sue Willits, 815 E. Washington, Iowa City, Iowa.

South Dakota Alpha—University of South Dakota, Sharon Gregg, 118 N. Plum, Vermillion, S.D.

Nebraika Beta—University of Nebraska, Emmie Limpo, 426 N. 16th, Lincoln, Neb.

Kaniai Alpha—University of Kansas, Jean Garlinghouse, 1246 Mississippi, Lawrence, Kan.

Kaniai Beta—Kansas State College of Agriculture and Applied Science, M. Lynne Martin, 505 Denison, Manhattan, Kan.

NU PROVINCE

President—Eloise Glazner Hensley (Mrs. Carl W.), P.O. Box 458 Kemah, Texas.

Oklahoma Alpha—University of Oklahoma, Sue Trower, 702 Lahoma, Norman, Okla.

Oklahoma Beta—Oklahoma State University, Sancha Griffith, 923 College Ave., Stillwater, Okla.

Texas Alpha—University of Texas, Elizabeth Ann Brown, 2300 San Antonio, Austin, Texas.

Texas Beta—Southern Methodist University, Sandra Shell, 3101 Daniels, Dallas, Texas.

Texas Gamma—Texas Technological College, Celeste Ullrich, Drane Hall, Box 92, Texas Tech., Lubbock, Texas.

Texas Delta—Texas Christian University, Zola Morgan, Box 757, T.C.U., Pt. Worth, Texas.

New Mexico Alpha—University of New Mexico, Pat Jones, 616 Parkland Circle S.E., Albuquerque, N.M.

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

XI PROVINCE

President—Lucy Scott Steinhauer (Mrs. George N.), 4730 E. 6th Ave., Denver, Colo.

Colorado Alpha—University of Colorado, Nancy Jensen, 890 11th St., Boulder, Colo.

Colorado Beta—University of Denver, Marcene McKnight, 2290 S. Race, #627, Denver, Colo.

Colorado Gamma—Colorado State University, Peggy Mizer, 1220 S. College, Ft. Collins, Colo.

Wyoming Alpha—University of Wyoming, Ann Hurtt, Pi Beta Phi House, Laramie, Wyo.

Utab Alpha—University of Utah, Ann Browning, 2285 Walker Lane, Salt Lake City, Utah.

Montana Alpha—Montana State College of Agriculture and Mechanic Arts, Marion O'Brien, Quad D., Bozeman, Mont.

OMICRON PROVINCE

Washington Alpha—University of Washington, Noreen Raymond, 4548-17th N.E., Seattle, Wash.
Washington Beta—Washington State College, Jill Reed, Box 508, W.S.C., Pullman, Wash.
Washington Gamma—College of Puget Sound, Georga Dee Martin, Box 12, Anderson Hall, C.P.S., Tacoma, Wash.
Oregon Alpha—University of Oregon, Karen Moke, 1518 Kincaid, Eugene, Ore.
Oregon Beta—Oregon State College, Kathleen Frederick, 3002 Harrison, Corvallis, Ore.
Oregon Gamma—Willamette University, Peggy Hoffman, 1445 State St., Salem, Ore.
Alberta Alpha—University of Alberta, Eleanor Betts, 68 St. George's Cres. Nurse's Res. Univ. Hosp., Edmonton, Alta., Can.
Idaho Alpha—University of Idaho, Barbara Holloway, Pi Beta Phi House, Moscow, Idaho.

P1 PROVINCE

President—Sarah Pauline Wild Gordon (Mrs. W. G.), 1155 S. Oak Knoll Ave., Pasadena 5, Calif.
California Beta—University of California, Joan Hamilton, 2325 Piedmont, Berkeley 4, Calif.
California Gamma—University of Southern California, Beverly Sweney, 647 W. 28th St., Los Angeles 7, Calif.
California Delta—University of California at Los Angeles, Katherine Fitzgibbon, 700 Hilgard Ave., Los Angeles, Calif.
California Epsilon—San Diego State College, Linda Falk, 4293 Summit Dr., La Mesa, Calif.
California Zeta—University of California at Santa Barbara, Ann Carpenter, 1620 Grand Ave., Santa Barbara, Calif.
Nevada Alpha—University of Nevada, Sally Riley, 967 Mt. Rose, Reno, Nev.
Arizona Alpha—University of Arizona, Nancy Washburn, 1035 N. Mountain, Tucson, Ariz.

Humnae Department DIRECTORY

Secretary for the Alumna and Grand Vice-President-Dorothy Weaver Morgan (Mrs. Kent R.), 2648 High St., Lincoln 2, Neb. Director of Programs-Evelyn Peters Kyle (Mrs. Stanley E.), 23 Oak Knoll Gardens Dr., Pasadena, Calif. Alumnæ Club Editor-Virginia Sherman Kozak (Mrs. Andrew), R.D. 1, Kirkville, N.Y. Send letters for Summer Arrow to Mrs. Kozak by March 5.

Alumnæ Club Corresponding Secretaries

. No Officer list received ** No Corresponding Sec.-Used Pres.

ALPHA PROVINCE

Vice-President-Rena Campbell Bowles (Mrs. Merrill), 21 Forest Ave., Bangor, Me. Berkshire, Mass.—Vivian Marlow Moss (Mrs. Donald), 55 Rose Terr., Pittsfield, Mass. Burlington, Vt.—Irene Ovitt Cheney (Mrs. Arthur), 885 S. Prospect St., Burlington, Vt. Eastern Connecticut-Lucy Frost Parkerton (Mrs.), Woodstock, Conn. Eastern Maine-Nancy Littlefield Cousins (Mrs. D. H.), 75 Forest Ave., Orono, Me. Gredier Boston, Mass .- Joan Moorehead Johnson (Mrs. Wm. C.), 65 Parish Rd., Needham Heights, Mass. Halifax, N.S., Can.-Miss Judy Strum, 10 Brookside Ave., Dartmouth, N.S., Can. Hartford, Conn.-Dorothy Jurgelas Krivick (Mrs. George), Ayers Rd., Wapping, Conn. Montreal, Quebec, Can .- Marylou Sutherland Jeffrey (Mrs. R. E.), 23 Parkland Ave., Valois, P.Q., Can New Haven, Conn.—Jane Weber Ruck (Mrs. Don V.), 124 Pool Rd., North Haven, Conn. Portland, Me.—Barbara Bornheimer Lombard (Mrs. W. D., Jr.), R.F.D. 2, Gorham, Me. Southern Fairfield County, Conn .- Katherine Clark Madden (Mrs. Russell), 204 Tokeneke Rd., Darien, Conn.

BETA PROVINCE

Vice-President-Mildred Moyer O'Donnell (Mrs. Allen T.), Girdle Rd., Elma, N.Y. Albany, N.Y .- Helen Maynard Borthwick (Mrs. George), 2617 15th St., Troy, N.Y. Buffalo, N.Y .- Arlene Swan Lieneck (Mrs. W. H.), 120 Idlewood Dr., Tonawanda, N.Y. Central Pennsylvania-Margaret Tomlinson Confer (Mrs. P. C.), 642 Upper Market St., Milton, Pa. Harrisburg-Carlisle, Pa .- Betty Daniels Freeman (Mrs. Melvin), Brentwater Rd., R.D. 1, Camp Hill, Pa. Long Island-North Shore, N.Y .- Constance Wilder Compton (Mrs. J. G.), 89 Deepdale Dr., Manhasset, L.I., N.Y. New York City, N.Y .- Miss Susan Baker, 929 Madison Ave., New York 21, N.Y. Northern New Jersey-Mary Banta Gerber (Mrs. George V.), 56 Baltusrol Way, Short Hills, N.J. Philadelphia, Pa .- Miss Holly Stees, Stillwater Farm, Lansdale, Pa. Pittsburgh, Pa .- Dot Ann Deckard Sutter (Mrs. G. E., Jr.), 218 Park Pl., Pittsburgh 9, Pa. Pittsburgh-South Hills, Pa,-Phyllis Crowe Brownlee (Mrs. J. A., Jr.), 446 Serpentine Dr., Pittsburgh 16, Pa. Poughkeepsie, N.Y .- Ruth Daggett Noyes (Mrs. Robert A.), 41 Croft Rd., Poughkeepsie, N.Y. Ridgewood, N.J.-Polly Venning Gleason (Mrs. J.), 5 Ruskin Rd., Radburn, N.J. Rochester, N.Y .- Mary Jane Groves Cruikshank (Mrs. John), 30 Wendover Rd., Rochester 10, N.Y. Schenectady, N.Y.-Barbara Knebelkamp Cone (Mrs. James), Bldg. 19-B, Sheridan Village, Schenectady, N.Y. State College, Pa .- Roberta Mae Mountz Shultz (Mrs. J. R.), 165 Old Main, University Park, Pa. Syracuse, N.Y .- Jean Crennan McCuen (Mrs. Donald), 101 Downing Rd., Dewitt, N.Y. Westchester County, N.Y .- Eleanor Herman Pustay (Mrs. Fred B.), 1207 California Rd., Eastchester, N.Y.

GAMMA PROVINCE

Vice-President-Helen Boucher Dix (Mrs. Carr E.), 6028 Dublin Rd., Dublin, Ohio. Akron, Obio-Nancy Rische Martin (Mrs. G. E.), 1305 De Witt Dr., Akron 13, Ohio. Athens, Ohio-Gretchen Barstow Barnes (Mrs. B. W.), 74 Stewart St., Athens, Ohio.

Canton, Ohio-Elizabeth Downe- Roderick (Mrs. M. W.), 2025 Philzer N.W., North Canton, Ohio. Cincinnati, Obio-Marion Goldtnwaite Harcourt (Mrs. Robt. S.), 153 Glenridge Place, Cincinnati 17, Ohio. Cleveland East-Marie Anderson Burrows (Mrs. R. P.), 2885 Hampton Rd., Cleveland 20, Ohio. Cleveland West-Joan Erdmann Simpson (Mrs. C. M. III), 2378 Elmwood Dr., Westlake, Ohio. Columbus, Obio-Barbara Osborn Hoge (Mrs. Robt. A.), 1973 Hillside Dr., Columbus 12, Ohio. Dayton, Obio-Mary Louise Harrold Neff (Mrs. Stewart), 356 East Dr., Dayton, Ohio. Hamilton, Obio-Susan Cummins Vaaler (Mrs. Richard), 1320 Hamilton-Richmond Rd., Hamilton, Obio. Lake County, Obio-Carolyn Newman Franklin (Mrs. Richard D.), 1870 Green Oak Rd., Mentor, Ohio. Newark-Granville, Ohio-Mary Blackman Parsons (Mrs. Hugh), Columbus Rd., R.F.D. #1, Granville, Ohio. Obio Valley, Obio-Ann Laupp Osborne (Mrs. John G.), 25 Reid Ave., Dimmeydale, Wheeling, W.Va. Springfield, Ohio-Anna Jean Pappas Gianakopoulos (Mrs. James), 21 Trenton Pl., Springfield, Ohio. Toledo, Ohio-Nancy Donnelly Hinds (Mrs. Robt. L.), 2105 Harlan Dr., Toledo, Ohio. Youngstown-Warren, Obio-Miss Rachel Hopkins, 2234 Cordova Ave., Youngstown, Ohio,

DELTA PROVINCE

Vice-President-Marie Tunstall Lingo (Mrs. B. Harrison), 1731 Lanier Pl. N.W., Washington, D.C. Arlington-Alexandria, Va .- Ellen Helton Young (Mrs. Donald A.), 2327 South Inge St., Arlington 2, Va. Baltimore, Md .- Miss Suzanne Willson, 129 Dumbarton Rd., Baltimore 12, Md. Charleston, W.Va .- Lu Tobias Boag (Mrs. Wm. A.), 802 Edgewood Dr., Charleston, W.Va Clarksburg, W.Va .- Marjorie Annon Marstiller (Mrs. James), 227 E. Main St., Clarksburg, W.Va. *Fairmont, W.Va .-

Morganiown, W.Va .- Mariorie White Spencer (Mrs. John), 621 Grand St., Morgantown, W.Va

Norfolk, Va.—Eloise Frink Cleveland (Mrs. Robt. L.), 400 Oak Grove Rd., Norfolk, Va.

Richmond, Va. (May L. Keller)—Agnes Price Cleaveland (Mrs. George), 707 Ratcliffe Ave., Richmond, Va.

Roanoke, Va.—Constance Tyson Bryson (Mrs. G. T.), 2325 Avenham Ave. S.W., Roanoke, Va.

Southern W.Va.—Elizabeth Archibald Carruthers (Mrs. Wallace), 1806 Honaker Ave., Princeton, W.Va.

Washington, D.C.—Marybelle Carr Curry (Mrs. Robert), 5609 Overlea Rd., Washington 16, D.C.

Washington, D.C., Jr.—Rosemary Menikheim Olmert (Mrs. D. L.), 3216-8th St. N.E., Washington 17, D.C.

Wilmington, Del.—Anna Mary Ridgway Lang (Mrs. E. F.), 16 Granite Rd., Alapocas, Wilmington 3, Del

EPSILON PROVINCE

Vice-President—Ruth Ann Christiansen Teetzel (Mrs. Albert P., Jr.), 515 Rivard Blvd., Grosse Pointe 30, Mich. Ann Arbor, Mich.—Nancy Fitch Pearson (Mrs. Wallace), 1141 Kay Parkway, Ann Arbor, Mich.
Bloomfield Hills—Ruthmary Watkins Voelker (Mrs. Don), 283 Tilbury Rd., Bloomfield Village, Birmingham, Mich.
Detroit, Mich.—Ann Walker Brown (Mrs. Miller), 15512 Ashton, Detroit 23, Mich.
Grand Rapids, Mich.—Dianne Demmon Montgomery (Mrs. Phillip), 1230 Sylvan, S.E., Grand Rapids, Mich.
Grosse Pointe, Mich.—Frances Weiser Nouse (Mrs. Charles Dale), 324 Belanger, Grosse Pointe 36, Mich.
Hamilton, Ont., Can.—Miss Suzanne M. Henry, 853 Main St. East, Hamilton, Ont., Can.
Jackson, Mich.—Betty Shields Whitmer (Mrs. Donn B.), 241 Rockwell St., Jackson, Mich.
Lansing-East Lansing, Mich.—Grace Ashby Burgett (Mrs. Glenn), 1512 W. Ottawa St., Lansing, Mich.
London, Ont., Can.—Beverly Lockwood Fowler (Mrs. John), 370 Belgrave Ave., Apt. 23, London, Ont., Can.
Southwestern Mich.—Anne Schroder Higgins (Mrs. R. J.), 66 Wealthy Ave., Battle Creek, Mich.
Toronto, Ont., Can.—Annetta McMonagle Turner (Mrs. J. R. A.), 7 Alvarado Pl., Don Mills, Ont., Can.

ZETA PROVINCE

Vice-President-Barbara Douglas McQuiston (Mrs. Ralph), 6120 Lawrence Dr., Indianapolis 26, Ind. Anderson, Ind .- Donna Spangler Colvill (Mrs. Don), 709 South Dr., Anderson, Ind. Bloomington, Ind .- Anita Haven Frazier (Mrs. Harris), Ellettsville, Ind. Columbus, Ind .- Evelyn Armuth Tucker (Mrs. Randall), R.R. 2, Edinburg, Ind. Fort Wayne, Ind .- Marilyn Stetler O'Rourke (Mrs. J. C.), 4210 Holton Ave., Fort Wayne, Ind. Franklin, Ind .- Margaret Wiesman (Mrs. Max), R.R. 1, Franklin, Ind. Gary, Ind .- Jeri Basinger Ackman (Mrs. Charles), 7709 Indian Boundary, Gary, Ind. Hammond, Ind .- Mary Ellen Barrett Easterday (Mrs. Edwin), 8132 Meadow Lane, Munster, Ind. Indianapolis, Ind .- Anne Pope Connor (Mrs. Thomas J.), 4625 N. Ritter Ave., Indianapolis, Ind. Kokomo, Ind .- Rowene Highee Hall (Mrs. John), 507 West Blvd., Kokomo, Ind. Lafayette, Ind .- Alice Marsh Ware (Mrs. Howard), 1009 S. 25th St., Lafayette, Ind. Muncie, Ind .- Josephine Guthrie Saunders (Mrs. Ray), 1631 Burlington Dr., Muncie, Ind. Richmond, Ind .- Amelia Rodefeld Meadows (M1s. M. P.), 2320 Reeveston Rd., Richmond, Ind. South Bend-Mishawaka, Ind .- Barbara Yoder Altic (Mrs. Claris E.), 3027 Wilder Dr., South Bend, Ind. Southeastern Indiana-Martha Williamson Hogsett (Mrs. Richard), 1204 N. Perkins, Rushville, Ind. Southwestern Indiana-Lynn Martin Russell (Mrs. Richard), 2309 E. Chandler, Evansville, Ind. Terre Haute, Ind .- Patricia Dorsey Gillis (Mrs. Michael), 802 Chestnut St., Gillis Memory Chapel, Terre Haute, Ind.

ETA PROVINCE

Blue Ridge—Ruth Burbank Moss (Mrs. George), 1504 Dobyns Dr., Kingsport, Tenn. Chapel Hill, N.C.—Coralie Strickland Dossel (Mrs. Wm. E.), Powell St., Chapel Hill, N.C. Charlotte, N.C.—Ann Haueter Bunch (Mrs. J. J.), 4352 Applegate Rd., Charlotte, N.C. Chattanooga, Tenn.—Larry Ann West Bull (Mrs. Charles Maurice), 207 S. Palisades, Signal Mt., Tenn. Columbia, S.C.—Rose Truesdale Wilkins (Mrs. R. P.), 4503 Reamer Ave., Columbia, S.C. Knoxville, Tenn.—Margaret Ann Shivers Christopher (Mrs. John), 1313 Timbergrove Dr., Knoxville, Tenn. Lexington, Ky.—Ruth Fite Setzer (Mrs. Wendell C.), 315 Irvine Rd., Lexington, Ky. Little Pigeon, Tenn.—Sharon Dexter, Pi Beta Phi School, Gatlinburg, Tenn. Louisville, Ky.—Ann Carter Schubert (Mrs. Wm. S.), 206 Marlin Dr., Jeffersontown, Ky. Memphis, Tenn.—Phyllis Gouin Kelly (Mrs. George E.), 4783 Welchshire, Memphis, Tenn.
Nashville, Tenn.—Georgeanna White Payne (Mrs. John), 1323 Button Valley Rd., Nashville 12, Tenn.

Vice-President-Lucille Jennings, 1413 Linville St., Kingsport, Tenn.

THETA PROVINCE Vice-President—Lois Overstreet Summers (Mrs. C. H.), 6011 Cellini, Coral Gables, Fla.

Athens, Ga.—Betty Ivey McCowan (Mrs. Allen), 155 Meadowview Rd., Athens, Ga.

Atlanta, Ga.—Miss Mary Alice Peacock, 774 E. Wesley Rd., N.E., Apt. #4, Atlanta, Ga.

Birmingham, Ala.—Emily Lokey Fincannon (Mrs. Sam), 2011 Crestmont Dr., Birmingham 9, Ala.

DeLand, Fla.—Mabel Brooks Bartling (Mrs. E. P.), 209 E. Ohio Ave., DeLand, Fla.

Ft. Lauderdale, Fla.—Maxine Trotter Conant (Mrs. C. R.), 3008 Riverland Rd., Ft. Lauderdale, Fla.

Jacksonville, Fla.—Eleta Padgett Duncan (Mrs. Robt. H.), 3363 Randall St., Jacksonville 5, Fla.

Lakeland, Fla.—Middred Hampton Conibear (Mrs. Henry), 1841 Casco St., Lakeland, Fla.

Miami, Fla.—Joan Cook Saunders (Mrs. R. D.), 8140 S.W. 62nd Ct., S. Miami 43, Fla.

Monigomery, Ala.—(Anita Van de Voort Hudson), Cecile Morgan Webb (Mrs. John W., Jr.), 351 Lynwood Dr., Montgomery 5, Ala.

Orlando-Winter Park, Fla.—Windy Andrews Witherell (Mrs. R. S.), 1805 Edwin Blvd., Winter Park, Fla.

*Palm Beach, Fla.—Edith Phelps Pierce (Mrs. Albert, Jr.), 11D 1809 N. Flagler Dr., West Palm Beach, Fla.

Pensacola, Fla.—Peggy Marshall Smith (Mrs. C. W., Jr.), 1325 N. "A" St., Pensacola, Fla.

Tampa, Fla.—Wirginia Einsel Straus (Mrs. Geo. K.), 5116 Longfellow Ave., Tampa 9, Fla.

IOTA PROVINCE

Vice-President—Edna Earl Duncan (Mrs. Perry), 2121 Illini Rd., Springfield, Ill.

Arlingson Heights, Ill.—Louise Heath Lemmons (Mrs. Hadley T.), 624 S. Walnut, Arlington Heights, Ill.

Avon, Ill (Libbie Brook Gaddis)—Jacqueline Luper Williamson (Mrs. Dan), Avon, Ill.

Champaign-Urbana, Ill.—Betty McCormick Michael (Mrs. W. E.), 1806 S. Peach St., Champaign, Ill.

Chicago Buriness Women, Ill.—Miss Betty French, 5550 Dorchester Ave., #804, Chicago, 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 29, Ill.

Chicago West Suburban, III .- Rae Keller Willkie (Mrs. E. E.), 4707 Grand Ave., Western Springs, Il'. Decatur, Ill. - Kay Keith Warner (Mrs. C. Richard), 129 N. Westlawn, Decatur, Ill. DuPage County, Ill. (Nina Harris Allen)-Ella Harshman Koucky (Mrs. F. L.), 178 Garfield, Elmburst, Ill. Galeiburg, Ill.-Mary Lou Landon Dredge (Mrs. John W.), 820 Florence Ave., Galesburg, Ill. Greater Alton Area, Ill .- Marcella Durr Erickson (Mrs. A. D.), 1006 Madison Ave., Edwardsville, Ill. Illinois Fox River Valley-Carol Orr Fleming (Mrs. Richard), 140 Rosedale Ave., Aurora, Ill. Jacksonville, Ill. (Amy B. Onken) - Marcy Haeger McQuillan (Mrs. John), 348 S. Main, White Hall, Ill. Joliet, Ill .- Emily Cheesebro Carson (Mrs. H. B.), 821 Farragut Pl., Joliet, Ill. Lake County, Ill .- Joan Weilepp Saas (Mrs. W. F.), 311 Drake, Libertyville, Ill. Milton Township-Sue Wideman Prichard (Mrs. H. C.), Box 422, Glen Ellyn, Ill. Monmonth, Ill.-Betty Whitman Jackson (Mrs. Wm.), 311 South D St., Monmouth, Ill. North Shore, Ill.-Flora McCann Simpson (Mrs. John L.), 336 Abbottsford Rd., Kenilworth, Ill. North Shore, Jr., Ill .- Miss Nancy Sorenson, 725 Washington St., Evanston, Ill. Oak Park River Forest, Ill.—Catherine Porter Bell (Mrs. Bruce S.), 847 Linden, Oak Park, Ill.

Park Ridge-Des Plaines, Ill.—Miss Judith Silliman Seese, 148 S. Greenwood, Park Ridge, Ill. Peoria, Ill .- Ruth Belsterling Miller (Mrs. D. W.), 512 Prospect Lane, Peoria Heights, Ill. Rockford, Ill .- Delores Kieser Luthy (Mrs. Ferd), 2022 Springbrook Ave., Rockford, Ill. South Suburban Chicago, Ill .- Jean Anderson Harmet (Mrs. H. H.), 2315 Hutchison Rd., Flossmoor, Ill. Springfield, Ill.—Barbara Watkins Bullard (Mrs. C. N.), 514 W. Canedy, Springfield, Ill. Tri-City-Miss Margaret Winbigler, 19051/2 Walker Ct., Rock Island, Ill.

KAPPA PROVINCE

Vice-President—Emma L. Bachelder Sorum (Mrs. C. H.), 938 University Bay Dr., Madison, Wis. Beloit, Wis.—Dorothy Fisher Frederick (Mrs. L. G.), 1018 Bushnell, Beloit, Wis.

Duluth, Minn.-Superior, Wis.—Ione Nixon Sibley (Mrs. Frank), 3716 Crescent View Ave., Duluth 4, Minn. Fox River Valley, Wis.—Joan Green Radtke (Mrs. P. A.), 1828 N. Oneida St., Appleton, Wis.

Grand Forks, N.D.—Marion Bird Webb (Mrs. Frank), 317 Park Ave., Grand Forks, N.D.

Madison, Wis.—Jane Ann Bourse Webster (Mrs. L. C.), 706 Dearholt Rd., Madison 5, Wis.

Milwankee, Wis.—Betty Stewart Moran (Mrs. Marvin), 2301 E. Marion St., Milwaukee 11, Wis.

Minneapolis, Minn.—Joan Reiber Tupa (Mrs. Frank J.), 5113 Millpond Rd., Minneapolis, Minn.

St. Paul, Minn.—Betty Marsh Rasmussen (Mrs. Byron D.), 7026-14th Ave. S., Minneapolis 23, Minn.

Winnipeg, Man., Can.—Norma Kendall Bingeman (Mrs. R.), 672 Waterloo St., Winnipeg 9, Man., Can.

LAMBDA PROVINCE

Vice-President-Madeleine Closs Lafon (Mrs. Thomas H.), 7045 Maryland Dr., St. Louis 5, Mo. Baton Rouge, La .- Helen Libby Cordiner (Mrs. J. B. Jr.), 3155 Fritchie Dr., Baton Rouge, La. Clay-Platte Counties-Mary J. Symon Hash (Mrs. James Y.), 3221 E. 57th Terrace North, Kansas City 16, Mo. Columbia, Mo .- Martha LeBuhn Allen (Mrs. Louis A.), 814 Hirth Ave., Columbia, Mo. Fayetteville, Ark .- Kay Wells Trumbo (Mrs. Bass), 606 N. Garland, Fayetteville, Ark. Fort Smith, Ark .- Ruth McKinney Crane (Mrs. D. B. Jr.), 2726 Reeder Pl., Fort Smith, Ark. Kansas City, Mo.-Shirley McGinness Havener (Mrs. D. L.), 4317 W. 70th, Prairie Village 15, Kan. Lake Charles, La. - Lorena McGarry Frith (Mrs. Thos. P. III), 2012 Orchid St., Lake Charles, La. Little Rock, Ark .- Dorris Karcher Welling (Mrs. L. Duke), 3405 Ridgeroad Park Hill, North Little Rock, Ark. Marked Tree-Jonesboro, Ark .- Dorothy Davis Stuck (Mrs. Howard), Box 21-B. Marked Tree, Ark. Marshall, Mo .- Susan Boyle Simonson (Mrs. Ray), 1471 S. Salt Pond, Marshall, Mo. New Orleans, La.-Caroline Benton Drumm (Mrs. H. D.), 405 Brockenbraugh Ct., Metairie, La. Osceola, Ark .- Rosemary Johnston Williams (Mrs. Mac), 1319 W. Walnut, Blytheville, Ark. Pine Bluff, Ark .- Virginia Kost Sperry (Mrs. Don), P.O. Box 725, Pine Bluff, Ark. St. Louis, Mo .- Bernice Ziegler Roemer (Mrs. C. E.), 11 Marshall Pl., Webster Groves 19, Mo. Shreveport, La .- Frances Fletcher Daniels (Mrs. R. P.), 2032 Swedes Ave., Shreveport, La. Springfield, Mo .- Martha Drummond Close (Mrs. Major), 1855 S. Virginia, Springfield, Mo. Texarkana, Ark, Tex.-Ruth Hendrick Kittrell (Mrs. J. B.), 1902 Laurel St., Texarkana, Ark. Tri State-Mary Campbell Weiman (Mrs. Harry K.), 536 North Wall, Joplin, Mo.

MU PROVINCE

Vice-President-Isabelle Perry Allen (Mrs. Milton P.), 1317 Strong Ave., Lawrence, Kan. Ames, Iowa-Margaret Macy Adams (Mrs. Clinton J.), 1204 Orchard Dr., Ames, Iowa Burlington, Iowa-Elinor Thompson Lundgren (Mrs. John), 829 N. 5th, Burlington, Iowa Cedar Rapids, Iowa-Sue Tagge Huebsch (Mrs. Tony Louis), 420-35th St. S.E., Cedar Rapids, Iowa. Council Bluffs, Iowa-Rita Jelinek Meyer (Mrs. James), 545 Willow Ave., Council Bluffs, Iowa Des Moines, Iowa-Helen Anderson Hammond (Mrs. O. W.), 933-63rd St., Des Moines, Iowa. Hutchinson, Kan .- Nancy Broadhead Cook (Mrs. Kenneth H.), 329 E. 17th St., Hutchinson, Kan. Indianola, Iowa-Agnes Wright Stone (Mrs. H. A.), Route #3, Indianola, Iowa. lowa City, Iowa-Jean Wheeler Hubbard (Mrs. W. C.), 300 Kimball Rd., Iowa City, Iowa. Kansas City, Kan.-Christine Solberg Nesselrode (Mrs. George), 930 Cleveland Ave., Kansas City, Kan. Lawrence, Kan .- Mary Gillett Van Sant (Mrs. J. F.), 11th & Missouri, Sunflower Duplex Apts., Lawrence, Kan Lincoln, Neb .- Flavia Tharp Aeschbacher (Mrs. Wm.), 2016 S. 45th, Lincoln 6, Neb. Manhattan, Kan .- Mary Ann Montgomery McCoy (Mrs. John), 1516 Humboldt, Manhattan, Kan. Mt. Pleasant, Iowa-Beulah Billingesley Hayes (Mrs. C. F.), 400 W. Clay St., Mt. Pleasant, Iowa North Platte, Neb .- Helen Smith Dent (Mrs. Townsend), 402 S. Sycamore St., N. Platte, Neb. Omaha, Neb .- Ardith Hardlannert Vickery (Mrs. Robert), 5665 Marcy St., Omaha 6, Neb. Panhandle, Neb. (Scottsbluff)-Barbara Neeley Myers (Mrs. B. R.), 1405 Oregon St., Gering, Neb. Sioux City, Iowa-Carolyn Beane Blomgren (Mrs. J. P.), 1605-26th St., Sioux City 5, Iowa. Sioux Falls, S.D.-Eileen Dolan O'Connor (Mrs. Robert), 1101 W. 10th, Sioux Falls, S.D. Topeka, Kan .- Miss Nancy Ferrell, 500 Westchester Rd., Topeka, Kan. Vermillion, S.D.-Betty Barton Fitzsimmons (Mrs. R. O.), 102 E. Dartmouth, Vermillion, S.D. Western Kansas-Carolyn Isern Wells (Mrs. Dean), 601 Fritz, Ellinwood, Kan. Wichita, Kan .- Betty Behoteguy Wallace (Mrs. Chas.), 151 Bonnie Brae, Wichita, Kan.

NU PROVINCE

Vice-President-Jo Frances Powell Sangster (Mrs. Robert F.), 3718 Arnold St., Houston, Tex. Abilene, Tex .- Betty Bollman Cobb (Mrs. Sam), 1117 San Jose, Abilene, Tex. Albuquerque, N.M.-Margaret Wang Balling (Mrs. Stephan W.), P.O. Box 273, Alameda, N.M. Amarillo, Tex .- Miss Ann McDonald, 1619 Van Buren, Apt. 9, Amarillo, Tex. Ardmore, Okla.-Rosemary Traugh Schwab (Mrs. C. M.), 911 Davis, Ardmore, Okla. Austin, Tex .- Dorothy Standifer Ludlum (Mrs. J. N.), 2309 Indian Trail, Austin, Tex. Bartlesville, Okla.-Marjorie Markgraf Tucker (Mrs. Stephen Joseph, III), 4764 Cornell Dr., Bartlesville, Okla. Brazos Valley, Tex .- Sara Allen Cofer (Mrs. D. Brooks), 110 Pershing, Box 3252, College Station, Texas. Claremore, Okla.-Kay Strain, 300 E. 10th, Claremore, Okla. Corpus Christi, Tex .- Nancy Burruss Peerman (Mrs. Robt. E.), 934 Miamar, Corpus Christi, Tex. Dallas, Tex.-Mabelle Miller Bell (Mrs. Wm. C.), 4316 Beverly Dr., Dallas, Tex. Duncan, Okla.-Miss Jo Ann Jones, 1210 Spruce, Duncan, Okla. East Texas-Floreid Francis Burney (Mrs. H. F.), 124 Houston St., Longview, Tex. El Paso, Tex.-Louise Anderson Brown (Mrs. Frank), 1517 Idlewild Dr., El Paso, Tex. Ft. Worth, Tex.-Martha Crowley Bass (Mrs. H. H.), 2924 Alton Rd., Fort Worth, Tex. Houston, Tex .- Margaret Bachtel Atwood (Mrs. H.), 3758 Plumb, Houston 5, Tex. Lubbock, Tex .- Miss Margaret Ann Garlin, 2617-22nd St., Lubbock, Tex. McAlester, Ohla .- Marjorie Walcott Bell (Mrs. Robert), 400 East Creek Ave., McAlester, Okla. Midland, Tex .- Gertrude Giffert Alstrin (Mrs. Ed F.), 310 North "D", Midland, Tex. Muskogee, Ohla.-Julia Clark Kirby (Mrs. Hoyt), Rt. 5, Country Club Rd., Muskogee, Okla. Norman, Okla.-Mary McMillan Taylor (Mrs. R. N.), 1200 Ann Arbor, Norman, Okla. Odessa, Tex .- Betty Lou Wainscott Kirk (Mrs. Rufus), 1514 Mesa, Odessa, Tex. Oklahoma City, Okla.-Vardrene Arntzen Learning (Mrs. Hal D.), 5640 N. Barnes, Oklahoma City, Okla. Okmulgee, Okla.-Carol Morgan Polley (Mrs. Kent), 501 S. Park, Okmulgee, Okla. Pauls Valley, Okla.-Jewel Patchell Robbins (Mrs. W.), Box 269, Pauls Valley, Okla. Ponca City, Okla.-Frances Badger Van Winkle (Mrs. Verne J.), 706 S. 5th, Ponca City, Okla. Roswell, N.M.-Mrs. Rollo Hinkle, Jr., P.O. Box 415, Bingham, N.M. Sabine District (Nita Hill Stark) -Aileen Hill Swope (Mrs. Tom), 1030-20th St., Beaumont, Tex. *San Angelo, Tex .-San Antonio, Tex .- Francis Finly Ferguson (Mrs. M. L.), 342 Garrity Rd., San Antonio, Tex. Sheeman-Denison, Tex .- Mary Jane Crump Mize (Mrs. Wm. B.), 1313 W. Washington, Sherman, Tex. Stillwater, Okla.-Ruth Sundell Ort (Mrs. H. W.), 41 College Circle, Stillwater, Okla. Tulsa, Okla.-Catherine Grant McAlister (Mrs. Carl H.), 2525 E. 20th St., Tulsa, Okla. Tyler, Tex .- Barbara Bryant Herrington (Mrs. Joe), 3500 Keaton St., Tyler, Tex. Waco, Tex .- Joan Crist Gervig (Mrs. Charles M.), 2709 Cedar Point Dr., Waco, Tex. Wichita Falls, Tex .- Betty Sue Tennyson Cunningham (Mrs. J. Phillip), 2410 Dartmouth, Wichita Falls, Tex.

XI PROVINCE

Vice-President—Evelyn Lowman Darby (Mrs. Geo. T.), 7 W. Caramillo, Colorado Springs, Colo.

Boulder, Colo.—Peggy Mullins Archibald (Mrs. John W.), Box 647, Boulder, Colo.

Bozeman, Mont.—Loraine Lowry Whitehead (Mrs. Don E.), 415 W. Cleveland, Bozeman, Mont.

Casper, Wyo.—Nancy Bickel Barnhart (Mrs. W. M.), 136 S. Utah Ave., Casper, Wyo.

Cheyenne, Wyo.—Martha Bauman Brown (Mrs. Richard), 1755 Newton Dr., Cheyenne, Wyo.

Colorado Springs, Colo.—Margy Williamson Clark (Mrs. Ward), 1003 Zodiac Dr., Skyway Park, Colorado Springs, Colo

Denver, Colo.—Margy Williams Nordstrom (Mrs. E. D.), 890 Maplewood, Littleton, Colo.

Fort Collins, Colo.—Lola Tompkins Downs (Mrs. R. O.), R. 4, Box 134, Ft. Collins, Colo.

Laramie, Wyo.—Eleanor Knight Keefer (Mrs. W. R.), 1803 Ord St., Laramie, Wyo.

Ogden, Utah—Maxine Muckle Pietschman (Mrs. Alvin L.), 983 Van Buren Ave., Ogden, Utah.

Pueblo, Colo.—Fran Allison Weaver (Mrs. John), 1825 Grand Ave., Pueblo, Colo.

Salt Lake City, Utah—Jennie Lee Allen Creer (Mrs. John 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 .- Bette Lee Cain Joost (Mrs. G. W.), 3722 84th S.E., Mercer Island, Wash. Bellingham, Wash. - Dorothy Miller Waters (Mrs. Richard), 1365 Marine Dr., Bellingham, Wash. Boise, Idaho-Virginia Johns Lind (Mrs. F. C.), 4313 Edgemont, Boise, Idaho. Calgary, Alta., Can.-Isobel Taylor Attrell (Mrs. K. S.), 2512-16th St. S.W., Calgary, Alberta, Can. Coos County, Ore .- Alice Peaper Jenkins (Mrs. Geo. H.), Fairview Rt., Coquille, Ore. Corvallis, Ore.-Pauline Granel Bonesteele (Mrs. E. Raymond), 515 N. 34th, Corvallis, Ore. Edmonton, Alta., Can .- Ann Stooke Hanna (Mrs. C. W.), 11970-110th Ave., Edmonton, Alberta, Can. Eugene, Ore .- Mary Battin Christoferson (Mrs. K. W.), 1630 Moss St., Eugene, Ore. Everett, Wash .- Willa Bitz Abrams (Mrs. C. H.), Rt. 5, Box 809, Everett, Wash. Klamath Falls, Ore.-Eleanor Collier Ehlers (Mrs. Frederick), 1338 Pacific Ter., Klamath Falls, Ore. Medford, Ore.-Kay Dudley Caulkins (Mrs. John), 3790 Calhoun Rd., Medford, Ore. Olympia, Wash .- Janet Clark Evans (Mrs. Edward G.), 306 Stillwell Ave., Olympia, Wash. Portland, Ore.-Carol Gleason Anderson (Mrs. H. D.), 3001 N.E. 44th, Portland 12, Ore. Salem, Ore. (Nancy Black Wallace) - Suzanne Barnes Morrison (Mrs. Robert), 1730 Mill St., Salem, Ore. Seattle, Wash .- Shirley Tyler Cherberg (Mrs. Clyde), 4626-119th St. S.E., Bellevue, Wash. Spokane, Wash.-Roberta Lewis Frank (Mrs. W. E.), W. 115-37th Ave., Spokane, Wash. Tacoma, Wash. (Inez Smith Soule) - Dorothy Calene Munyon (Mrs. Marvin), 7811 S. 31st, Tacoma, Wash. Tri City-Laurel Neister Piippo (Mrs. T. W.), 1305 Potter, Richland, Wash. Vancouver, B.C., Can.-Zelma Tyndale Pritchard (Mrs. W. S.), 3505 Greentree Lane, N. Vancouver, B.C., Can. Wenatchee, Wash .- Jean Moir Wheeler (Mrs. L. L.), 825 First St., Wenatchee, Wash. Yakima, Wash. (Fannie Whitenack Libbey) - Julia Shadbolt Kuehn (Mrs. Kenneth), 317 N. 27th Ave., Yakima, Wash.

PI PROVINCE

Vice-President-Jessie Moeur Hamilton (Mrs. James M.), 1528-38th, Sacramento, Calif. Anselope Valley (Lancaster, Calif.) - Betty Tracy Porter (Mrs. L. K.), 44508 N. Lowtree Ave., Lancaster, Calif. Bakersfield, Calif .- Mary Frances Tucker Porter (Mrs. J. Howard), 143 Oleander, Bakersfield, Calif. Berkeley, Calif .- Sarah Farrell Scott (Mrs. James L.), 1570 Le Roy Ave., Berkeley 8, Calif. Centinela Valley, Calif. - Barbara Strong Armstrong (Mrs. W. F.), 1640 Durango Ave., Los Angeles 35, Calif. Contra Costa, Calif .- Judith Gardner Downs (Mrs. R. H.), 3072 Egano Dr., Concord, Calif. Covina Pomona, Calif .- Mary Maule Riley (Mrs. Howard), 554 E. Fourth St., Azusa, Calif. Fresno, Calif .- Virginia Stammer Eaton (Mrs. Lewis), 750 Alamos Ave., Fresno, Calif. Glendale, Calif .- Dorothy Payne Powell (Mrs. O. D.), 353 W. California Ave., Glendale 3, Calif. Honolulu, T.H .- Ruth Pollard Caplice (Mrs. J. J.), 1427 Alexander St., Honolulu, Hawaii. La Canada Valley, Calif .- May Beatty Robinson (Mrs. Richard S.), 5156 Gould Ave., La Canada, Calif. La Jolla, Calif .- Evelyn Elizabeth Petersen Stevens (Mrs. Ross), 5347 Chelsea, La Jolla, Calif. Las Vegas, Nev.-Wilma Epler Fairhall (Mrs. Wm. M.), 1212 Cherokee, Las Vegas, Nev. Long Beach, Calif. - Sandra James Kenney (Mrs. Robert E.), 1022 San Antonio Dr., Long Beach 7, Calif. Los Angeles, Calif.—Catherine Douden Rea (Mrs. Wm. J.), 3336 Stocker St., Apt. 3, Los Angeles 8, Calif. Marin County, Calif.—Peggy Moorhead Anton (Mrs. John), Box 185-25 Acorn Way, Kentfield, Calif. Palo Alto, Calif .- Beverly Squier Partridge (Mrs. Robt.), 86 Southgate, Atherton, Calif. Pasadena, Calif .- Helen Knapp Hauser (Mrs. J. J.), 111 So. Old Ranch Rd., Arcadia, Calif. Phoenix, Ariz.-Margaret Dutton Hensing (Mrs. C. R.), 517 W. Rose Lane, Phoenix, Ariz. Reno, Nev .- Rita Laing Daniels (Mrs. Rex), 1575 Sharon Way, Reno, Nev. Sacramento, Calif .- Mitzi Johnson Dowse (Mrs. B. K.), 4364 Ulysses Dr., Sacramento 21, Calif. San Bernardino, Calif .- Judy Marbury Herring (Mrs. D. L.), 3671 Washington St., Riverside, Calif. San Diego, Calif .- Virginia Townsend Rubsam (Mrs. P. F.), 4209 Orchard Ave., San Diego 7, Calif. San Fernando Valley, Calif .- Virginia Stansbury Swanson (Mrs. P. R.), 13917 Valerio St., Van Nuys, Calif. San Francisco, Calif .- Helen Stidger Lermen (Mrs. John J., Jr.), 1250 Jones St., San Francisco, Calif. San Jose, Calif.—Alice Malone Williams (Mrs. Jack, Jr.). 20170 Bonnie Brae Way, Saratoga, Calif. San Mateo County, Calif.—Nita Vinson Perry (Mrs. Waldo), 2804 Easton Dr., Burlingame, Calif. Santa Barbara, Calif .- Virginia Semple Schmidt (Mrs. A. W.), 25 Crestview Lane, Santa Barbara, Calif. Santa Monica, Calif.-Elizabeth Manning Gage (Mrs. H. L., Jr.), 15933 Asilomar Blvd., Pacific Palisades, Calif. Solano County, Calif .- Clara Stuart Ripsom (Mrs. Frank), 1120 Ohio St., Vallejo, Calif. South Bay, Calif .- Thyra Cordell Finney (Mrs. Forrest), 920 Eucalyptus Dr., El Segundo, Calif. South Coast, Calif.-June Grantley Conley (Mrs. A. B.), 375 Center St., Laguna Beach, Calif. Stockton, Calif .- Gayle Platt Adams (Mrs. J. H.), 2123 Cedar Way, Stockton, Calif. Tucson, Ariz.-Caroline Thompson Mills (Mrs. Carl), 5346 East Ninth St., Tucson, Ariz. Valley of the Moon (Santa Rosa, Calif.) - Shirley Storm Dickinson (Mrs. Sherman), 6685 Sonoma Highway, Santa Rosa, Calif. Whittier, Calif .- Janet Struble Wagner (Mrs. Ross), 15650 Condesa Dr., Whittier, Calif. Yuba-Suiter, Calif.-Helen Rothwell Parkinson (Mrs. Stanley R.), 1019 G. St., Marysville, Calif.

+ + +

Use the Pi Beta Phi Magazine Agency, Decatur, Illinois

Fifteenth Annual

SUMMER CRAFT WORKSHOP

presented by

PI BETA PHI

and

THE UNIVERSITY OF TENNESSEE

JUNE 15-JULY 21, 1959 GATLINBURG, TENNESSEE

Combine your vacation and your hobby. Work for credit in The University of Tennessee.

Write to

PI BETA PHI, GATLINBURG, TENNESSEE

FOR

BROCHURE AND INFORMATION

EDITORIALS

From Grand Council:

Grand Council is happy to announce that the 1960 Convention will be held at the Arlington Hotel at Hot Springs, Arkansas, from June 19 through June 25.

ALICE WEBER MANSFIELD, Grand President, for the Grand Council

This location was chosen in order to bring the joys and opportunities to members living in the great middle section of our country and of Canada—and besides, we hope the central location will attract Pi Phis from all over the country.

Begin now to plan for a Convention trip in 1960!

+ + +

Of Holt House: a more personal word than the one elsewhere in this issue. It came from Ruth Buchholz Turnbull, Illinois Alpha, Monmouth Holt House Committee member.

HOLT HOUSE, A Thing of Beauty and a Joy Forever! Help Us to Keep It So Always!

Every year many traveling Pi Phis stop in Monmouth to visit our Birthplace, Holt House. The tour of the house is a very gratifying one and leaves one with a sense of pride in the roots of our fraternity. There is another sense of pride that we who live here in Monmouth feel about Holt House which I would like to pass along to you. We feel a special sense of gratitude to our fraternity for the foresight and good taste in making Holt House not only a "thing of Beauty" but also a "joy forever"! To be a "joy forever" implies a pleasant usefulness, or a reason for existence beyond mere beauty. And Holt House indeed fills a need and is gratefully used for pleasant occasions by the people of this community. Only those of us who live here can attend committee meetings where the members unanimously say "Let's have it at Holt House," and experience that twinge of Pi Phi pride, but we wish you could all know that Pi Beta Phi is like a lovely hostess who welcomes the party at her house.

Some of the people who rent Holt House for meetings or for parties know little about fraternities or sororities, but their impression of Pi Beta Phi is good, because our Holt House is in lovely taste, in good condition, and because they can use it. When we open our doors at 402 East First Avenue, we are increasing the feeling of good will for Pi Beta Phi, and all Pi Phis everywhere should feel that they are hostesses with

a home of which they may be justly proud.

When the Holt House committee makes a plea for just a little more financial support, remember that every home that is lived in has to be constantly maintained. And we want to keep Holt House not only a "thing of beauty" but also a "joy forever."

RUTH BUCHHOLZ TURNBULL Monmouth Holt House Committee Member

To our Fall pledge classes:

We are hoping that in our chapters all our pledges have made their grades and are about to be initiated, and that from their numbers will come devoted, dedicated members of Pi Beta Phi, eager to carry on the great work of the Fraternity.

To them, go our best wishes for a happy experience in Pi Beta Phi.

adile Taylor alford

Please study the Directory pages in the last two Arrows for any changes of address of officers you need to know—this applies especially to Corresponding Secretaries of chapters. For this issue, 25 chapter letters came to us, instead of to the new chapter letter editor.

PI BETA PHI

and

THE UNIVERSITY OF TENNESSEE

announce

The Fifteenth Annual Summer Craft Workshop

JUNE 15-JULY 21, 1959

PI BETA PHI SETTLEMENT SCHOOL, GATLINBURG, TENNESSEE

Expenses-

Tuition: Full session-\$75.00. Half session-\$37.50.

Full session-\$24.00, \$40.00, \$48.00.

Half session—\$12.00, \$20.00, \$24.00. Full session—\$90.00.

Half session-\$45.00.

Ida A. Anders, Acting Dean of College of Home Economics, The University of Tennessee, and Marjorie Chalmers, RN, Resident Nurse, Pi Beta Phi Settlement School.

Faculty-

Barbara McDonald, B.S., Artist-Craftsman of McDonald Ceramics, Gatlinburg. Pottery. Helen Worrall, Instructor of Enameling, Cincinnati Art Museum, with Kenneth Bates. Berta Frey, well known weaving instructor.

C. Jane Glass, B.S., M.A., former college instructor, Artist-Craftsman of the Jane Glass Studio, Gatlinburg. Jewelry.

Jean Hemphill, Textile and Craft Design.

Marian G. Heard, B.S., M.A., Director of the Summer Craft Workshop. Professor of Craft Design, The University of Tennessee, Conductor of two Pi Beta Phi, University of Tennessee Foreign Craft Study Tours (European and Scandinavian Countries).

Pi Phis and your friends-come to the Workshop in Gatlinburg; work and study with craftsmen from various parts of our country; visit mountain craftsmen in their homes; earn credit in The University of Tennessee; take advantage of the "need" tax ruling which allows income tax deductions for expenditures made for education undertaken primarily for the maintaining or the improving of skills required in the individual's employment, trade or business. You will gain knowledge, new friends, pleasure-all available in a well organized Summer Craft School-valuable to the hobbyist and to the amateur artist as well as to the advanced artisan, to the teacher, to those wishing training in community service (for Red Cross, Scouts, and other youth organizations), and to workers in an important new field-those who use the very latest therapy for treating the mentally ill by teaching ceramics and other crafts to mental patients. Come to Gatlinburg-combine your vacation and your hobby at the Summer Craft Workshop!

For brochure and further information write to

SUMMER CRAFT WORKSHOP, PI BETA PHI SETTLEMENT SCHOOL GATLINBURG, TENNESSEE

News FROM LITTLE PIGEON

Edited by Lois Snyder Finger, Iowa Z

DEAR PI PHIS EVERYWHERE:

Do you remember the parts of the Initiation Ceremony which pledged you to assist in the support of the Settlement School? Because no Grand Council and no Convention has seen fit to remove that pledge, it would seem that the obligation remains, and the

boundless challenge for service still is ours.

During the 46 years of its existence this unique project has not stood still. It has kept faith with us by providing the Fraternity with an inspiring "togetherness"; it has become an increasingly vital factor in the lives of the mountain people; and it is expanding in the field of Arts & Crafts until it is recognized, internationally, as an important crafts center which is contributing to American culture.

The Settlement School should not be thought of as a school, only. It has become more than a school. It is a project which contributes to the well-being of the mountain people

in six different fields.

First, in the *Educational Field*, through our moral and supervisory support of the county school, along with the hiring of and paying the salaries of three teachers—an expense which the county cannot afford at this time—those of Music, Arts & Crafts, and Woodworking. Tennessee schools rate very low in the nation, and Sevier county very low in the state, so there is need to supplement the meagre county curriculum. Pi Phi buildings are used by the county, and in addition, the Fraternity maintains and supervises two dormitories for pupils who live far out in the hills, one for girls and one for boys.

Second, in the *Health* and *Emotional Field*, through the Health Center and our nurse, Marjorie Chalmers, 1958 Convention Initiate, who last year administered for Pi Beta Phi 4000 office calls, 500 field visits, 2200 vaccinations and inoculations, 3000 examinations, 1200 chest X rays, and 161 Health talks. This one phase of our efforts in Gatlinburg has repaid us many times. To have been instrumental in helping just *one* club-footed baby to

take its normal place in life is reward enough!

Third, Economically, through our Arrowcraft work, by helping the mountain people, whose articles we sell, to be self-supporting and self-respecting. You will be amazed and pleased to know that during the last five years we have paid to our weavers and crafts-

men \$276,556.24. What a force Pi Beta Phi is!

Fourth, in the Social Field, by supervising in our dormitories, group living and character building—both of which carry over into mountain home-life. Last year 17 children lived in the dormitories. These children pay \$5.00 a month, plus after school chores, which, of course, does not begin to cover the cost of caring for them. So, with the help of your gifts Pi Phi underwrites a high school education for mountain children. For some, the training in dining room service and in gardening provide the basis for a future livelihood.

Fifth, in the Community Field. To create good public relations and so to contribute to better community service several staff members participate in one or more community projects—the Community Chest, Civil Defense, Scout Counseling, P.T.A., church committees, Garden Club vice-president, and Chamber of Commerce president.

Sixth, in the Spiritual Field, for Pi Phi's influence of high ideals and unselfish action

has made its impact upon the people of that whole area for 49 years.

Our seventh field of endeavor is the joint project with the University of Tennessee—the Summer Craft Workshop—when we use our plant to further this fast growing national interest, and to create a center of instruction for craft-minded students and professional people. Here, students enroll for college credit; teachers, for professional training; civic volunteers and group leaders for help in serving youth centers and veterans; hobbyists and physiotherapists—to create and to study; and some come just for the love of arts and crafts. They have enrolled from every state in the union and from many foreign countries. In impressive numbers, each year they come—all learning to respect Pi Beta Phi, and all becoming an enthusiastic part of this fraternity project. With increased funds

and facilities what a thrilling and far-reaching service this phase of Pi Phi work could become! In the summer, too, the University of Tennessee and Pi Beta Phi set up and

conduct a Foreign Craft Tour.

Do you know that when you contribute to the Settlement School you do not contribute to Arrowcraft? Settlement School contributions go to maintain the buildings and grounds; to pay the salaries of our maintenance people, our teachers, and our staff; and to support the Health Center. You contribute to Arrowcraft, and so to the welfare of the mountain people, when you buy and sell Arrowcraft articles. When you hold an Arrowcraft sale and contribute the net profits of that sale you are contributing to all of the work in Gatlinburg.

Present day Settlement School work becomes more thrilling to Pi Phis as they learn more about it. The "What & Where" of the Settlement School, including information about programs, colored slides, memorial gifts, and the form to be used for legacies is

to be had from Settlement School Committee Chairman.

Some facts and fallacies follow.

- 1. The Settlement School is *not* "on the wane." Its field of assistance and influence is growing.
- 2. The Settlement School does not receive "state aid."
- The Settlement School is not self-supporting, unless you consider "self-supporting" to mean that we—ourselves alone—are the sole support of our work in Gatlinburg. No other group contributes to its support.
- The purchasing power of the dollar which you contribute is the same in Gatlinburg as it is in your home town.
- 5. Pi Phi is not "through in Gatlinburg." The vision of 49 years ago is lengthening to far distant horizons. The challenge is there—and growing; the thrill of achievement

A weaving class at a Summer Craft Workshop

in service (one of the reasons for founding Pi Beta Phi) as well as the burden, rests with us.

With best wishes to each one of you for continued enthusiasm and happiness in Pi Beta Phi service, I am

Most sincerely,

Lois Snyder Finger Publicity Chairman Settlement School Committee

SETTLEMENT SCHOOL INFORMATION

WHAT AND WHERE

FOR PROGRAMS

- 1. Colored slides and script. Settlement School Chairman, Slides Distribution.*
- 2. "It Could Happen." Files-Available at Central Office.
- 3. "A Visit to the Settlement School," 1958 Fall mailing. Available at Central Office.
- A Brief History of the Settlement School in question and answer form. New edition, Winter 1958. Arrowcraft Shop. 2¢ each.
- Current prize winning chapter program. 1958 Fall mailing. Available at Central Office.
- 6. Past prize winning chapter programs. Files.
- 7. News From Little Pigeon. THE ARROW-Winter, Spring & Summer editions.
- Annual Reports of Settlement School Committee Chairman, Director of Settlement School, and Treasurer of Settlement School. Fall Arrow.
- 9. Manual for Settlement School Chairman. New edition, Fall, 1958.

FOR PUBLICITY

- Glossy prints for press use. Settlement School Committee Chairman of Publicity, Editor, Little Pigeon News.*
- 2. Publicity articles for press use. Same as above.*
- 3. Postcard invitations for Arrowcraft sales. Arrowcraft Shop. 2¢ each.
- 4. Poster for Arrowcraft sales. Arrowcraft Shop. 25¢ each.
- 5. Blue paper bags for Arrowcraft sales, wine trade-mark; small, medium, large. \$1.00 per hundred and up. Arrowcraft Shop.
- 6. Summer Craft Workshop folders. Director of Settlement School. Spring.
- 7. Foreign Study Craft Tour folders. Same as above. Spring.

MISCELLANEOUS

- 1. Legal form for legacies. Settlement School Committee Chairman.*
- 2. Magazine price list. Director of Magazine Agency. Central Office.
- Information about Memorial Gifts (instead of flowers). Settlement School Committee Chairman.*
- * Consult Fraternity Directory in current ARROW for name and address of this chairman.

Pi Phi Personalities

Linda Irby Hart, Arizona A El Paso, Texas, 1958-59 Sun Carnival Queen

Linda Irby Hart, Sun Carnival Queen, John Page Kemp, Jr., her escort, and Kathleen Fitzgerald, Virginia Γ , Sun Carnival Duchess representing Fort Bliss Woman's Club (army).

Linda Hart, Sun Queen

(From El Paso Record Post)

Linda Irby Hart, Arizona A, reigned as queen of the 1958-59 Southwestern Sun Carnival.

She received her sunburst crown in coronation ceremonies to be held December 27 in El Paso Coliseum, in the presence of court members and dignitaries from communities throughout the Sunland of the Southwest.

The slim fair-haired queen is the daughter of Dr. and Mrs. Maynard S. Hart of 3033 Federal Ave.

Announcement of her selection by a secret committee was made by Maurice Hill, president of the Southwestern Sun Carnival Assn.

She succeeds Mrs. David Winston, now of Palo Alto, Calif., who reigned as Mary Lee Leavell, for the 1957-58 festivities.

Queen-elect Linda was escorted to the many Sun Carnival activities by John Kemp, son of Mr. and Mrs. John Page Kemp. Mrs. Kemp was formerly Kappa Province Vice President of Pi Beta Phi.

The new Sun Queen and her court of duchesses and princesses were entertained at a round of parties during Sun Carnival festivities which began December 26. The 24th annual coronation pageant and ball and the concert December 29 by the El Paso Symphony Orchestra, honoring the queen and her court, highlighted the social calendar for the festival. The annual Sun Bowl game on December 31 and the Sun Carnival Parade on January 1 were other major events in which the queen took a leading role.

The queen-elect is a senior at the University of Arizona. Majoring in education, she currently is engaged in practice teaching a second grade class as part of her training.

Helen Hallbert, Iowa Gamma

Helen Holloway Hallbert, director of General Mills' famed Betty Crocker Kitchens, likes to sell ideas—or more specifically one idea. While she's a widely acknowledged food authority, a fluent writer on food topics, and has had a hand in producing the best-selling cook books in history, her ultimate aim is a larger one than any of these: to convey the concept that homemaking is the most rewarding career open to women.

Now the director of a staff of 58 in her firm's Home Service Department, Mrs. Hallbert says, "I've always been interested in combining homemaking with a career. I've always managed a household, and enjoy entertaining friends even while I'm working in other capacities."

Some of these capacities have included service with the Certo Corporation (later a unit of General Foods), a term of teaching home economics in Mrs. Hallbert's home state of Iowa, three summers with Ball Bros., manufacturers of canning equipment, a stint with the Servel Corporation, and six years with the publishers of Better Homes & Gardens and Successful Farming. She joined General Mills in 1941, was named director of the Home Service Department early in 1958.

Mrs. Hallbert says she knew, early in the grades, that she wanted to study home economics—and at one of the best schools of the nation in this field, Iowa State—close by.

The facet of home economics that interested her most was the growing recognition, among food firms and related industries, that they could perform valuable service to their homemaker-customers. The then Miss Helen Holloway instinctively recognized her

metier

"My work with Certo took me into schools and also dealt with groups and clubs," Mrs. Hallbert now recalls, "and this gave me a most satisfying way to begin serving America's homemakers." She next spent six years teaching home economics in Des Moines. Her growing reputation came to the attention of the Meredith Publishing Company, and the result was seven years as director of their test kitchens for two of America's best-known service magazines, Better Homes & Gardens and Successful Farming.

"It's a good thing that as a youngster I liked the looks of cook books," Mrs. Hallbert reflects, "because it seems that my life is going to be pretty largely dedicated to them." One of her last projects with Meredith Publishing was the authoring of a

third Better Homes & Gardens cook book.

"When I arrived at General Mills to head the editorial section of the Home Service department," she says, "about the last thing I wanted to think about was another cook book. But the Betty Crocker Picture Cook Book was in its planning stages, under supervision of Marjorie Husted, then head of the Home Service department. I could see it was going to be such an exceptional volume that I worked day and night during my first two weeks with the company, taking color pictures for it."

Ample reward has come in the subsequent success not only of the Betty Crocker Picture Cook Book but also of succeeding smaller books in a "\$1 cook book library." The newest, "Dinner For Two,"

is just reaching the market.

One of Mrs. Hallbert's continuing interests is the presentation of cooking ideas through food photography, and in fact her work in showing foods on television traces back 12 years, to the first experiments done by General Mills on the Lone Ranger show. Many of today's techniques in this area are based on these early beginnings in television.

Asked for an explanation of American home-makers' loyalty to Betty Crocker, Mrs. Hallbert says, "I believe it's the quality of our service. We hold ourselves to the most rigid standards of thoroughness and practicability. Whether Betty Crocker 'talks' to homemakers on television, through a printed magazine advertisement, or in a personal letter, she's offering service backed up by the most exacting tests."

Mrs. Hallbert, member of the American Home Economics Association, the Home Economists in Business group, and the Women's Ad Club, has served in many assignments for these and other groups. Her hobbies include—in addition to entertaining—gardening, sewing, and "my home."

An unusual circumstance was that Mrs. Hallbert succeeded another Pi Phi, Janette Kelley now deceased Montana A, who had handled the job in a truly distinguished manner.

Janette Kelley, Montana A

Janette Kelley was an alumna of the Montana State College chapter in Bozeman. After graduating in home economics from Montana State College and teaching school for a short time, she went into home demonstration work in Montana. Her early experience included a job with Washburn-Crosby Company, now a part of General Mills. From there she went to Delineator Magazine in New York, then to General Foods to install their first test kitchen, and on to Lever Brothers where she headed the new Home Service Department and installed the test kitchen. Finally, she returned to General Mills in 1944 and directed the Betty Crocker Department of fifty women.

Miss Kelley was a member of the American Home Economics Association, American Dietetic Association, Women's Committee of Grocery Manufacturers of America, Phi Upsilon Omicron (honorary home economics sorority). Her hobbies were restoring old

houses, reading, and cooking.

Hoosier Teacher

On the cover of the October-November issue of Quill and Scroll, official organ of International Honorary Society for High School Journalists appears the picture of Miss Ella Sengenberger (Illinois Beta) advisor to Arsenal Cannon, Arsenal Technical High School, Indianapolis, Indiana.

In this issue of Quill and Scroll is a story of the work of Miss Sengenberger, written by John F. Schrodt, Jr., head of the Journalism Department of

Franklin College, and I quote:

"Check on the Hoosier teacher who has had the most deserved recognition from colleagues and citizens alike, and "Miss Ella of Tech" would surely be close to the top. More than 15 honors can quickly be counted questioning her multitude of friends. Among them are the Gold Key from the Columbia Scholastic Press Assoc, of 1933; a "Service Pin" from the National Scholastic Press Association in 1936 to teachers who were "pioneers" in high school journalism; an honorary master's degree from Franklin College of Indiana in 1941 for distinguished journalism teaching; "All-American Adviser" by NSPA in 1947; and Theta Sigma Phi's award in 1952 for "outstanding contribution to journalism in Indiana." Her most recent honor was presented in May of this year by Pi Lambda Theta, educational honorary society for women, for her outstanding work in education. She says simply "I prize it highly —this recognition as a teacher."

At the 24th annual year book contest sponsored by Columbia University, Arsenal Technical High School won "Year Book of Distinction" medal, the top award.

Arsenal publications have won 13 Foundation For

Freedom awards.

Miss Sengenberger has been a teacher of English and Journalism at Arsenal Technical High School for the last forty years.

Congratulating a New Sister

Galesburg friends of Marjorie Chalmers gave a party for her following her initiation last June.

Marjorie Chalmers, Edith Brown McKenzie, Illinois Δ , and Florence Hunt Webster, Illinois B.

Stained Window Rites Slated at Cathedral

(From the Sunday Star, Washington, D.C.)

Five stained glass windows commemorating members of families prominently identified with Washington will be dedicated following 4 o'clock evensong service Wednesday at the Washington Cathedral.

One, representing "The Good Wife" described in Proverbs, was given by Miss Florence S. Berryman, art critic of *The Star*, in memory of her mother, Kate Durfee Berryman. Mrs. Berryman was the wife of the late Clifford K. Berryman, long-time political cartoonist of *The Star*.

. The Berryman window was designed and executed by Joseph G. Reynolds of Boston.

Markay Sewell

Markay Sewell, Louisiana B, is currently engaged in the Southwest Singing Tour . . . the newest in the music world presenting a group of university students singing from Bach to bop under direction of William Baer. Mr. Baer is musical director of the Fort Worth Opera, assistant director of Chicago Lyric pera and Pittsburgh Light Opera association. In January, Markay will return to Fort Worth to practice in the opera season program, and upon completion of her contract tour will return to Louisiana State University to complete her Bachelor of Arts degree in music. Miss Sewell, daughter of Mrs. Marie Mule Sewell of Alexandria, is under contract with the Casa Manana Musicals, Inc., Fort Worth, and a member of the Actors' Equity and Singers Equity association.

 \rightarrow \rightarrow \rightarrow

Evelyn Kyle, Director of Programs was named as Woman of The Month by the Pasadena Council of Women's Clubs for her community service. She and Sally Gordon, Pi Province President, were honored when the Pasadena Alumnæ entertained at a tea for them on December 17.

Holdrege Student To Attend Washington Meet

Julie Hathaway, Nebraska B, of Holdrege has been chosen to represent Nebraska at a special meeting of the Association for Childhood Education International at Washington, D.C. She will fly to Washington, August 24. Miss Hathaway, a University of Nebraska student, is vice-president of the university chapter of the ACEI and secretary-treasurer of the state board of the group.

She is the daughter of Dr. and Mrs. Harry

Hathaway of Holdrege.

\rightarrow \rightarrow \rightarrow

Pi Phi Handcraft Exhibit In Lincoln

Preparing the exhibit of handcraft articles from the Pi Beta Phi Settlement School in Gatlinberg, Tenn., held Friday, April 11 at the Governor's Mansion, are (from the left) Mrs. Edgar Westcott, co-chairman with Mrs. Ralph Ireland for the tea; Mrs. Victor Anderson, hostess; Mrs. M. G. Volz, general chairman; and Mrs. Kent Morgan, province vice president of the sorority.

Committee members for the tea and exhibit, which opened at 10 o'clock in the morning and continued until 9 o'clock in the evening, included Mrs. Frank Roehl, Mrs. J. H. Raglin, Mrs. Ron Clark, Mrs. Richard Kimball, Mrs. L. K. Bourke,

Mrs. O. J. King, Mrs. Victor Jouvenat, Mrs. Lloyd Corp, Mrs. Jerome Hart, Mrs. C. D. Hildebrand, Mrs. Lloyd Cleveland and Mrs. Jerome Dosek.

Members of the Mothers Club assisted as hostesses, and presiding at the refreshment table during the day and evening were Mrs. Arthur J. Weaver of Falls City, Mrs. E. C. Ames, Mrs. W. R. McGeachin, Mrs. Jean R. Kinder, Mrs. Anderson, Mrs. C. N. Benjamin, Mrs. Howard Doty, Miss Mary McGahey, Mrs. Florence Bates, Mrs. Ray DePutron and Miss Ruth Louise Dierks.

Two Pi Phis Win Rotary Foundation Fellowships.

Out of the 121 who won them, there may be more! We have been informed of the following: Nancy O'Connor, Michigan I, a June graduate of Michigan State University, will enroll at Melbourne University in September. She will study English literature in preparation for a teaching career.

Nancy is a daughter of Mrs. Warren Weaver of

A letter from Miss Dierks accompanied this picture: "The glossy and clipping from The Lincoln Star (the paper for which I'm Club Editor) are still timely for the Arrow, I think. I should explain in the "idents," Mrs. Victor Anderson (Betty May) Nebraska Beta, is the wife of Nebraska's governor, which is why we got to use the brand new mansion for our Settlement School Sale (we cleared about \$1,000).

Other "idents"—Mrs. Edgar Wescott (Jean Tidball) Nebraska Beta; Mrs. M. G. Volz (Zella Johnson), Nebraska Beta; and, of course, Mrs. Kent Morgan (Dorothy Weaver), Nebraska Beta, our new Grand Vice President. Richland Road, San Marcos. She was graduated from Escondido High School in 1954 and attended the University of California at Los Angeles one year before transferring to Michigan, her native state.

During vacations, she has been a lifeguard at Escondido's municipal swimming pool and now is working as a case-worker for the county Welfare

Department.

Nancy was elected to Phi Kappa Phi, honorary scholarship society, and Tau Sigma, science and arts honorary. She was active in many extracurricular activities, including the yearbook staff, water carnival, and student government.

The fellowships provide an opportunity for young men and women of many nationalities to live, study, and travel in foreign countries. Each student is in direct contact with Rotarians and their families in

the country where he studies.

Fellows are chosen for high scholastic standing, leadership qualities, interest in world affairs, and

ability to make friends easily.

Elizabeth Anne Moore, Iowa Zeta, daughter of Mr. and Mrs. Clyde Moore, Dubuque, Iowa, has been awarded a Rotary International Fellowship for 1959-60. One of 121 outstanding graduate students from 33 countries to receive this honor, Miss Moore will spend the 1959-60 academic year studying French literature and civilization at a French university.

As a 1958 graduate of the State University of Iowa, Miss Moore majored in European Thought and Literature (Humanities) and minored in French. She held a Speech Scholarship for four years at Iowa. In her senior year, she was awarded the Victor Hugo Bronze Medal as first prize from the French government for excellence in the annual

SUI Poetry Contest.

The Rotary Fellowship, valued at \$2600 is awarded to applicants chosen for their high scholastic standing, leadership, qualities, interest in world affairs and ability to make friends easily. Miss Moore, recommended by the Dubuque Rotary Club, was very active in campus politics, and service organizations. She also participated in Radio and Television plays and the Community Theatre of Iowa City. She has been vice-president of Iowa Zeta.

Through the International Institute of Education, Miss Moore applied for and received an Assistantship in English (1958-59) at the Lycee de Jeune-Filles, Macon (Saone-et-Loire) France. Her appointment to this position by the French government has enabled her to teach Conversational English to high school girls who have already had six years of

Elizabeth Moore, Iowa Z

English. She was invited to spend a week-end at a French teacher's home, and also to the home of a French professor. These contacts enable her to understand and further the good will and brotherhood which is one of the main objectives of Rotary International.

 \rightarrow \rightarrow \rightarrow

From the Illinois Zeta Arrow we gleaned this bit from Idelle Smith Brooks, now living in the South.

"We have our roots deep in the south, here in the cradle of the Confederacy. My lawyer husband (Fiji from U. of Ala.) stays busy. Our children, Ellen, 7, and Ricky, nearly 4, have real southern accents, suh!

"I stay busy with a daily TV show on which I cook, sew, do home projects and interview interesting people, and do commercials every other breath! But it's fun.

"We have a fine alum club, but t'would be so nice to now'n again have a visitor who was a Zeta Pi Phi when I was! We're in the phone book and the door is always open to any old friends who might be heading south!"

Jody Edwards, Oklahoma B Dairy Science Queen (923 College, Stillwater)

Barbara Farrar, Oklahoma B Business Queen (923 College, Stillwater)

Miriam Oesch, Oklahoma B Harriet Rutherford Johnstone Scholarship (923 College, Stillwater)

Ann Blackman, Oklahoma B
"Fairest of the Fair"

Oklahoma B Wins Honors So many for one chapter that we could not resist using these together

Miriam Oesch, Oklahoma B; Honorary Cadet Colonel of Pershing Rifles—Southwestern United States Region.

Gayle Powell, Oklahoma B Engineering Queen

Sherry Swearngin, Oklahoma B; IFC Princess Athena, selected from representatives of each women's fraternity on campus to reign over Oklahoma State University

Rose Marie Kubricht (left); Marilyn Middleton (right); Mortar Board; Oklahoma Beta.

Holt House

By Florence Deppe Holmgren (Mrs. Eric S.), Holt House Committee

Lots of things have been written about Holt House over the years. I recall writing of my first impressions of the house two years ago, and since then of reading others' first impressions of the old place. Each time one finds the same tone creeping into the written words; of the eager anticipation as one arrives in Monmouth for the first time, of the pleasant experience of recognizing the house from its pictures, and of the even greater pleasure upon entering the house and finding the corridors, stairways, hallways and rooms just as they have been described. It is a wonderful experience and one which I wish every Pi Phi could share.

But now I find myself writing about Holt House again, when the experience is no longer a new one. I thought this might be a more difficult task, because new experiences are usually more exciting, but as I though about Holt House and what it means to Pi Beta Phi and to the community in which it stands, I found myself realizing that the old house itself draws a certain parallel to our entire fraternity and what she means to all of us and the world

we live in.

Holt House is the tangible reality of a dream. Pi Beta Phi is also the reality of a dream. Holt House stands as a constant reminder that although the last of our Founders left us in 1941, the story of what they did is more than just an interesting anecdote, it is history. Those twelve girls who sat in the upper room at Holt House so long ago and laid the foundations for Pi Beta Phi did more than organize a college social fraternity. They started something which has become an integral part of our American social system, the rights of free people to choose their own friends, and which in this modern day has become something so important that diplomatic heads of the free world have been struggling to preserve it in the face of communistic tendencies.

This is the dream of real brotherhood, of human decency, of goodness above reproach; of thinking on things that are honest, good, true, lovely and of good report. It is these things that lie at the core of our hopes for true democracy and freedom. This is not a gross exaggeration. We must remember that in 1867 women who attended college were in the great minority. Those who did were indeed stalwart souls wise beyond their years and times. The fraternity they founded was more than a girlish whim. It was founded with purpose and forethought, and

it was founded for the future.

Holt House serves another purpose which is hand in glove with the aforementioned. Not only is it a tangible memorial to our Founders, but it is a beautiful old home. I like to think of it as just that. I distinctly recall that my first feeling upon walking through her door into the hospitable hall was not one of walking into a museum, a monument, or a community center, but of walking into the warmth of a gracious home where love and hospitality were exuding from every corner.

Here the girls of Illinois Alpha meet for their great chapter occasions. Many of them even have their wedding receptions here. It has been the scene of many a golden wedding celebration. In its halls the sounds are almost always happy ones. This is as a home should be, although of course every real home must know some sorrow and through the years there have been some tears here too.

As Holt House stands a memorial to our Founders and to their ideals, and a home where every Pi Phi can feel that she belongs, do we not thus find the real significance of our fraternity? As the house signifies these things of strength and permanence, of love and beauty, of dream and reality, so does Pi Beta Phi. For Pi Phi is more than a big national organization with thousands of enrolled members of all ages. It is more than a group of women who believe in and try to live by a creed of ideals laid down by those twelve young girls of 1867. It is more even than an organization which sponsors such projects as the Settlement School and all the other local philanthropies. Pi Beta Phi is a way of life. It is an ideal and a dream, but it is real. It is a home wherein we all live and have our being. If we don't we are not really Pi Phis.

And as Holt House stands a reminder of the past, she also stands a guardian of the future to remind all Pi Phis that they belong to something more than an organization which has done well in rush or leads the campus in activities, although those things have their place, but an organization whose founders many years ago foresaw the need for guidance toward brotherhood and democracy. Thus, in honor preferring one another, let us support this tangible reminder of what we are, and never let her fall into neglect or decay. Let us keep the home of Pi Beta Phi always as strong and warm and friendly as the wine and silver blue in whose name she stands.

FROM Pi Phi Pens

Edited by Mary Elizabeth Lasher Barnette, Ohio A

JANE BOYLE NEEDHAM, as told to ROSEMARY TAYLOR, Looking Up, G. P. Putnam's Sons.

If, as I once read, everyone we meet becomes part of us to a greater or lesser degree, I hope I have absorbed to a very large degree the riches which are summed up in the person of Jane Boyle Needham. Her Kappa Alpha Theta sisters call her "Valiant Lady," and Pi Phi author Rosemary Taylor describes the "rare privilege of getting to know a fine, brave woman, and of having a share in . . . a really great story."

Ten years ago bulbar polio leveled the body of the then twenty-seven-year-old mother of three, but her spirit remains as erect as a West Pointer and, if anything, has grown steadily in stature. In this decade Mrs. Needham has faced up not only to the pain, the discomfort, and the permanent confinement of her illness, but also to the divorce her husband eventually wanted and got and to the threatened loss of her children as well.

Convinced that, although "all I have is my head," she not only could but should fulfill her role as mother to a son and two daughters, this astonishing

Rosemary Taylor, Arizona A

Jane Boyle Needham, Kappa Alpha Theta

woman initiated and sustained a battle on all fronts, legal, medical, and personal, to convince courts, doctors, and family that from the limits of her iron lung she could supervise and control a household.

It is a dramatic, exciting, moving, and, often, wonderfully humorous story, most appropriately titled "Looking Up." Unable even to breathe unaided and being able to move her head only if supported from the back, Mrs. Needham physically can look scarcely anywhere but up. The fact that her spiritual sights are at least mountain high is what makes this book such a joy to read.

Though the important story here is Jane Needham's, it's a satisfaction to a member of this, not always so admirable, human race to read also of the many persons, some total strangers, others excessively busy celebrities, who have found ways to be helpful. For example, one Theta, relieved the tedium of the hospital menu by bringing the polio patient a delicious and imaginative dinner every Wednesday until Mrs. Needham finally achieved her own home again, and this fine person continues to make herself useful in other ways.

In fact, it was she who first urged the writing of this book and to whom Jane Needham gave her initial dictation. Mrs. Taylor entered the story when she sought legal advice from Mrs. Needham's father, a Tucson attorney, and he in turn asked her opinion of the book's first few chapters. The result is a collaboration in which Mrs. Taylor has provided her professional know-how as what she calls a "puller-together" to the telling of an inherently great story.

Mrs. Needham declares Mrs. Taylor doesn't take enough credit, and the latter stresses that it's "Jane's story" which she simply edited. Regardless, I predict there won't be a single reader of "Looking Up" who will feel anything but grateful that this Panhellenic project has reached the stage of publication.

AUTHOR INTEREST: A charter member of Arizona Alpha and graduate of Stanford University ROSEMARY TAYLOR is most widely known for "Chicken Every Sunday," highly successful as both book and Broadway play. She has been lecturer, reporter, and short story writer as well as turning out eight books, "Ridin' the Rainbow" and "Bar Nothing Ranch" being the ones most recently reviewed here. With her husband she lives in Tucson in the house of her childhood.

The Million Dollar Dream-Pi Beta Phi Centennial, and You

Wearers of the Golden Arrow, active and alumnæ members of the pioneer among national fraternities for women, aware of our heritage of leadership, friendship, and service, look ahead to the 100th Anniversary of Pi Beta Phi.

A modest individual program, only \$1 each year from you will help make this magnificent dream come true. Our goal is one million dollars by 1967 for a Foundation to create a worthy, philanthropic living memorial for our Founders.

Will you help make this dream a reality? Each of you, and especially those not privileged to live in an area where there is an alumnæ club or chapter, may send your contribution to the treasurer of the Centennial Fund Committee, Miss Elizabeth Johnson, 5645 Vista Del Monte, Van Nuys, California.

Dorothy Weaver Morgan Grand Vice-President

Here Are Opportunities

FLORIDA STATE UNIVERSITY—Tallahassee Office of the Dean of Women

Graduate Assistantships in Women's Residence Halls

A few Assistantships of \$1000 cash, a waiver of out-of-state fees (\$175.00 a semester) and a single room in the residence hall (value \$105.00 a semester) are available for candidates for the master's degree. Each assistant will work under a trained, experienced Residence Counselor, giving 20 hours of time a week to the program while taking up to 10 hours of academic credit.

Interested persons please write to
MISS KATHERINE WARREN
Dean of Women

ASSISTANTSHIPS IN PERSONNEL WORK

Offered by Women's Residence Halls, Texas Technological College

PURPOSE: Assistantships are available for those graduate students who desire practical experience as they pursue a course of study in personnel work and counseling and guidance.

DEGREES OFFERED: M.A. and Ph.D. degrees with a major in Psychology, or M.A., M.Ed., and Ed.D. with a major in Education.

STIPEND: The position is a residency providing board, room, tuition, and a stipend ranging between \$20.00 and \$60.00 per month. The amount of the stipend will be determined by the educational background and experience of candidates.

COURSE OFFERINGS: The curriculum has been specifically designed to meet the training requirements for Deans of Women, Counselors of Women, Residence Hall Counselors, and Directors of Social Programs. Formal course training in clinical counseling, general psychology, and education is offered along with supplementary work in sociology, child development and family relations.

ADMISSION REQUIREMENTS: A bachelor's degree from an accredited college and satisfactory achievement on the Graduate Record Examination qualify the candidate for admission to the Graduate School. The graduate program can be shaped to include necessary leveling work. WORK LOAD: The student will be expected to devote primary attention to dormitory counseling duties under the direction of the Resident Counselor. While on duty, the graduate student does individual counseling and works with the activity program in the Women's Residence Halls. She may register for as many as ten semester hours in the Graduate School.

Applications should be addressed to:

Dr. Florence Phillips, Dean of Women Texas Technological College Lubbock, Texas

INDIANA UNIVERSITY ANNOUNCES

Graduate Internship in Student Personnel

The internships offer an opportunity for professional experience in guidance under the direction of a staff trained in the personnel field. Graduate study may be pursued with a major in Personnel and Guidance, in Education, Recreation, Sociology, and related fields.

Stipends which cover room, board, and basic fees are granted for a halftime appointment in the Women's Residence Halls. In addition to the personnel responsibilities in the halls, the Counselors carry a part-time academic program limited to a maximum of 10 hours each semester. The Master's degree may be completed under this plan in four semesters, either with or without a thesis. During one semester of the second year, Counselors may gain further experience by supervised employment in University offices dealing with student personnel administration. The training and experience received in this combined program of work and study in personnel may lead to careers in education, industry, and social agencies.

Appointments are usually made between March 1 and May 1.

For further information address:

HELEN WHITESIDE

Director of Counseling and Activities

Women's Residence Halls, Pine Hall Office

Indiana University

Bloomington, Indiana

Chapter LETTERS

Edited by Adele Alford Heink, Calif. A

Jan. 5—date letters should have been mailed

Jan. 10-date chapter letter editor should have received them

Jan. 10-48 letters received, 55 telegrams sent

Jan. 20-100 letters received, 3 telegrams sent

Letter still missing at press time: North Carolina B

ALPHA PROVINCE

MAINE ALPHA—UNIVERSITY OF MAINE. Chartered, 1920. Pledge Day, December 7, 1958. INITIATED, September 22, 1958: Ann Whitney, Kittery.

The opening of the University of Maine this year was a busy and exciting occasion with a new president. The campus witnessed the inauguration of its new president, Dr. Lloyd H. Elliot, on October 24. Several Pi Phis were invited to participate in cap and gown, both as representatives of the sorority and as holders of outstanding positions on the campus.

The Pi Beta Phis were busy people, beginning their first meet-

of outstanding positions on the campus.

The Pi Beta Phis were busy people, beginning their first meeting with an initiation. Early in October, the annual fall outing was held. The event was dedicated entirely to enjoyment and drawing the group closer together after the long summer vacation. A report of Convention, complete with favors and colored slides, was included in the outing program. Φ Γ Δ, brother fraternity on campus, entertained the members of Maine A for

ternity on campus, entertained the members of Maine A for dinner.

Sorority rushing season began on October 13 with a general sorority meeting for a discussion of rushing regulations and plans. A tea was held the following weekend for all sorority women and freshmen women interested in rushing. Actual rush parties began early in November with a theme of Around the World, having as each of three weekly themes, the Orient, a Tour of the World, and The Netherlands. Rushing activities came to a climax with a bowpinning ceremony and supper on December 3, in Ornon. The supper was given jointly by the Eastern Maine and Portland, Maine Alumnae Clubs.

Homecoming Weekend was also a Pi Beta Phi occasion on campus with the holding of an annual Arrowcraft Sale. The event not only acquainted the University of Maine students and alumni with the work of Settlement School, but also provided a meeting place for Pi Beta Phi alumnæ. Coffee and doughnuts were served in a room adjoining the sale, for sorority alums, Homecoming Weekend was also highlighted by the arrival of Mrs. Morgan, for whom a tea was given. During the same weekend, Sally Kennett, a pledge, was chosen Homecoming Queen.

PLEDGED: Jane Bates, Virginia Cushman, Ruth Kimball, Orono; Judith Dorman, Springvale; Elizabeth England, Harvard, Mass.; Brenda Freeman, Kennebunk; Sally Kennett, Topsham; Mary Labbe, Biddeford; Diane Lord, Westbrook; Alice McKeie, Albion: Rosemary Rich, Old Town; Honora Samway, Bangor; Ann Sleight, Eastport; Judy Wilkinson, Reading, Mass.

BARBARA COLEMAN

NOVA SCOTIA ALPHA—DALHOUSIE UNIVERSITY. Chartered, 1934. Pledge Day, February 1, 1959. During the month of October, Nova Scotia A was honoured by a visit from Mrs. Kent Morgan. The chapter entered a play in the Conneily Shield Competition for one act plays in November. Taking part were Elisabeth Archibald and pledges Sue Oland, Allison Ross, and Bonnie Murray. Also before Christmas the Fi Beta Phis acquired a new chapter room.

Formal rushing in the fall featured a flapper party, complete with authentic costumes, songs, dances, and a skit of the period.

The annual Pi Beta Phi Formal was held this year on February 11, with the theme of "South Pacific" predominating. Informal rushing began on January 21, and pledging was held on February 1, followed by a dinner given in honour of the new pledges by the alumnar. The end of February, Dalhousie students presented the musical. Paint Your Wagon, and a number of Pi Beta Phis took an active part in both on and off stage work. Also held in February was the annual Model Parliament, in which both actives and pledges will participate. Other plans for the semester included a pantry sale and entertaining the Dalhousie members of A F A.

Plenger November 2, 1958: Joanne Davill. Ann. Gawley. Bon.

PLEDGED, November 2, 1958: Joanne Doull, Ann Gawley, Bon-

nie Murray, Susan Oland, Helen Sheppard, and Naomi Smith, Halifax; Barbara Cameron, New Glasgow; Allison Ross, Truro; Florence Douglas, Jean-Isobel MacDonald, Charlottetown, P.E.I. ELISABETH ARCHIBALD

VERMONT ALPHA—MIDDLEBURY COLLEGE, Chartered, 1893. Pledge Day, February 15, 1959. A Pilgrims' Progress Party was given by Vermont A on November 24 for the other 1895. Pledge Day, February 15, 1959. A Pilgrims' Progress Party was given by Vermont A on November 24 for the other sororities on campus. After various games, including a relay race with hula hoops, cupcakes topped by paper pilgrims' hats were served. On December 6, the chapter gave a dinner dance with K K Γ to celebrate the Christmas season. The following Monday Vermont A joined Δ Δ δ to sing carols at Porter Hospital. The chapter gave Christmas baskets to several families whose apartments were destroyed by the fire in Battell Block. The only damage to the chapter rooms was a water-soaked rug which was restored by cleaning.

On Monday, January 6, the members of Vermont A were hostesses for an outdoor skating party with Σ Φ E Fraternity. Chocolate "Some-mores" and a bonfire were enjoyed during periodic recesses for rest and warmth during the evening.

Anne Martin was elected to Φ B K on the basis of her first three years at college. Also, she and Noel Caseley have been chosen as candidates for Queen of Winter Carnival.

Rushing this year started on February 2, with pledging taking place on Sunday, February 15. The period was compressed into two weeks as a result of a local Panhellenic Council recommendation that the shortened schedule of last year was still too long. The council also proposed a limitation on decorations and on the time allotted to skits, Both suggestions were accepted unanimously by the six women's fraternities.

by the six women's fraternities.

VERMONT BETA—UNIVERSITY OF VERMONT, Chartered, November 24, 1898. Pledge Day, February 14, 1959. INITIATED, December 16, 1958: Elizabeth Ogilvie, Concord, Mass.

A spaghetti supper was given by the chapter with a Bohemian theme. Card tables were covered with red and white checkered tablecolths, and root beer was served with the meal. Many of the campus sororities and fraternities helped make the dinner a great success with their extendances.

campus sororities and fraternities helped make the dinner a great success with their attendance.

The chapter was honored by a visit from Mrs. Kent Morgan, the Grand Vice-President, who met individually with the officers and then spoke to the entire chapter.

The sixtieth anniversary of the chapter on the University of Vermont campus was celebrated by a program telling about the founders and the famous members since then.

The chapter also has one more honor to add to its list. Gail Kaufmann has been elected Student Association Councilman for the class of 1960.

On the evening of December 15 the chapter went caroling to

the class of 1960.

On the evening of December 15 the chapter went caroling to various homes in Burlington. A visit was made to one of the original founders of the chapter on the UVM campus.

Plans are now being made for a campaign to present the chapter's candidate for Kake Walk Queen. Kake Walk is the big winter carnival weekend at UVM. Judith Hauck of Burlington will be our candidate. JOAN SCHMOUTH

MASSACHUSETTS ALPHA—BOSTON UNIVERSITY. Chartered, March 17, 1896. Pledge Day, October 27, 1958. The chapter defeated Σ K six to nothing in the annual Pi Beta Phi Powderbowl game on November 8. The game received national coverage and the Pi Beta Phi's were nominated for the Terrier of the Month Award for the outstanding organization on campus. An article about the game, taken from Stari and Stripes, was sent to the chapter from Japan. Pi Beta Phi presented a doorknocker to Σ A Σ for its excellent job in coaching the team. A tea was held by Σ A Σ in honor of Pi Beta Phi and Σ K.

Dunlap Mary and Sue Ann Powell were nominated for Queen

of the Greek Ball.

Eleanor Baumstead was in charge of the Panhellenic Service Project which gave food, clothes, and toys to needy families.

Walda Corbett is president of the junior class at Sargent College. She was also chosen to be in the court of Sargenta, the school formal.

Phyllis Fazzari, chapter president, was appointed to Who's Who at Boston University.

A Christmas party for retarded children was held by Pi Beta and S A E. Mrs. Philip E. Adams, Province President, held a tea for Alpha

Province on December 28.

Formal rush period at Boston University began February 9, and extended through February 27. The chapter planned a rush workshop with the alumne. This was followed by a mock rush party. Sue Ann Powell is in charge of the Panhellenic Rushing Tea. The chapter is planning a ski week-end in New Hampshire decision the mid-temperature variation.

during the mid-semester vacation.

Phyllis Fazzari was initiated as a little sister of Minerva.

PLEDGED: Walda Corbett, Somerville; Patricia Stevens, Winchester; Patricia Woods, Stoneham; Karin Voionmaa.

BARBARA PINDER

MASSACHUSETTS BETA—UNIVERSITY OF MASSACHU-SETTS. Chartered, 1944. INITIATED, October 19, 1958: Joyce White, Charlemont; Priscilla Farr, Topsfield; Eleanor Galbraith, Wellesley; Jeanette Bibbo, Newton; Sheila Day, Gloucester; Priscilla DesChenes, Danvers; Judith Freeman, New Bedford; Lee Hadsall, Lynnfield; Nancy Rodzwell, Amherst; Christine Rozycki, Northampton; Ada Tieri, Southbridge; Judith Whitman, Warten.

In November, Massachusetts B was honored to entertain Mrs. Morgan, Grand Vice-President. The chapter benefitted from her

good ideas and enthusiasm.

good ideas and enthusiasm.

Three members were honored in October at the semi-annual Panhellenic Scholarship Tea. Diane DerSarkesian was named the highest soroity woman in scholarship of the Junior Class, Phyllis Fetzer was the highest soroity woman in scholarship of the Sophomore Class. Janet Manning, a Senior, received the Panhellenic scholarship award for the second consecutive year. Phyllis Fetzer was happy to receive a State Nursing Award.

Working hard to make the annual Winter Carnival a success are Rozzie Tepper, chairman of the Carnival Fashion Show Committee and Carol Crimmins, who is co-chairman of the Activities Committee. Penny Bullard was co-chairman of the Campus Chest Drive in November.

Committee. Penny Drive in November,

Drive in November.

The chapter joined QTV in giving a Christmas Party for the orphans in the western Massachusetts area. The members also held their own carol sing and Christmas party before vacation, enjoying Santa's visit and discovering the identity of their Peanut Pals.

One of our new pledges, Marcia Frost, displayed her swimming ability by placing first in a recent diving meet. Lane Farr displayed her dancing ability by her performance in the Campus Varieties Show, "Bulla, Bulla, Bull".

Jeanette Bibbo, Kay Brown, Elsie Papenfuss, Marcia Frost, Tammy Ide, and Joyce Brightman are doing volunteer work with the mental patients at Leed's Veterans' Hospital.

All agreed that rushing was a great success as the week was highlighted by a costume party with "Carnival Time" used as a theme.

theme.
PLEDGED: Katherine Brown, Manchester, Lauria Bullock, Fall.
River; Linda Lippert, Arlington; Carol Miga, Swansea; Marcia
Frost, Reading; Deborah Brown, Danvers; Barbara Alcarese, Methuen; Katherine Lenkoski, Holyoke; Robin Scally, Lancaster;
Diane Zwicker, Milton; Elaine Cantrel, Natick; Beverly Rodimon, Hampden; Penny Mathews, East Bridgewater; Linda Griffin,
Melrose; Patricia Kraft, Clinton; Sheila Woodworth, North
Weymouth; Betty Bamford, Middleton. NANCY RICHARDSON

CONNECTICUT ALPHA—UNIVERSITY OF CONNECTICUT. Chartered, April 10, 1943. Pledge Day, December 9, 1958. INITIATED, October 4, 1958: Eliazbeth Barnes, Mystic; Sheila Bassar, Bristol; Linda Chesnel, Willimantic; Hannah Fallon, Bridgeport; Barbara Franklin, Milford; Charlotte Innes, Watertown; Gayle Patten, Amston: Patricia Pritzkau, Mansfield Center; Beverly Ruck, New Britain; Ann Shivers, Wilton; Susan Treat, Orange; Pamela Hawley, Springfield, Mass.; Diana Grimm, Patricia Hubbard, Washington, D. C.

Connecticut A has recently formed a singing group known as the Silver Blue Notes. This group, consisting of six girls, won first place in the Campus Sing contest and has been invited to sing at many campus functions. Later this year, they will compete in a regional contest.

in a regional contest.

pete in a regional contest.
Phyllis Stevens is treasurer of Panhellenic and Calista Sargent is vice-president of the Home Economics Club. Elected secretary of Mortar Board is Sheila Korngiebel while Sheila Bassar is secretary of the 4-H Club.

Barbara Gustafson has been initiated into Φ A θ, history honorary. Diana Grimm was chosen X Φ Pledge Queen.

The Alumnæ Advisory Committee recently gave a brunch for the new pledges. Mrs. Kent Morgan, Grand Vice-President, spent several days with Connecticut A in October. A formal tea was given in her honor and the chapter was greatly inspired by her visit.

visit.

PLEDGED: Barbara Berry, Norwich; Donna Curry, Collinsville;
Judith Eades, Riverside; Gretchen Garach, Hartford; Ann Haines,
Darien; Susan Jurney, Wilton; Carol Kirkpatrick, Westport; Patricia Kuncik, Shelton; Emilie Legare, Norwich; Martha Manghue, Winsted; Barbara Salo, Manchester; Jacqueline Stenstrom.

Forestville; Patricia Tetreault, Taftville; Susan Whiting, Chatham, N.J., Marguerite Van Dyke, Wayne, N.J.; Jeanne Cadman, West Englewood, N.J.; Patricia Cleary, East Greenwich, R.I.; Coralie Ahrens, Springfield Mass.; Anne Britton, Arlington, Mass.; Anne Shinkwin, Arlington, Va.; Margaret Stancook, Canal Zone; Barbara Steward, Chevy Chase, Md.

Patricia McCamphill.

BETA PROVINCE

NEW YORK ALPHA—SYRACUSE UNIVERSITY. Chartered, April 28, 1896. Pledge Day, October 30, 1958. Fall and early winter has seen the chapter quite busy with all sorts of activities. In honor of the new pledges the annual Flapper Party and Christmas Formal were given with great success. Mrs. Carpenter, Province President visited us this fall also. Coffees with B \text{\theta} II and A T were held. Panhellenic held its annual hanquet on November 22. The alumnæ club and the chapter had a wonderful Christmas party treather with one of the alumnæ chowing heat lides from 22. The alumnæ club and the chapter had a wonderful Christmas party together with one of the alumnæ showing her slides from the Far East. The chapter gave a party for underprivileged children with A T Ω fraternity. Peg Dilts represented Women's Student Government at the Orange Bowl. Barbara Zschiesche was chosen Winter Weekend co-chairman, Carol North co-chairman of the Scall Dage Mailly Taylor Wallis and Marty. dent Government at the Orange Bowl. Barbara Zschiesche was chosen Winter Weekend co-chairman, Carol North co-chairman of the Sno-Ball Dance, Marilyn Taylor, Katie Wallis, and Marty Sanford sub chairmen of Winter Weekend, Pam Dillon co-chairman of Frosh Weekend, Sue Parry Traditions Commissions which organizes all freshman activities, Lucy Parisi alternate on Frosh Executive Council, and Marilyn Taylor and Marty Sanford subchairman of Greek Week.

Initiated into honoraries: Peg Dilts and Kitty Kittle, Φ K Φ; Carol North, P Δ Φ; Ellen Hoar, president Σ X A; Kitty Kittle,

θ X B.
PLEGED: Signe Boyer, Woodbury, N.J.; Jane Bannerman, Gail
Rogers, Rochester; Laurie Carter, Rome; Pam Dillon, Amsterdam;
Lois Flint, Baltimore, Md.; Iris Graves, Philadelphia, Pa.; Donna
Hayes, New Bethlehem, Pa.; Pat Hahn, Huntington Station;
Marcia Hancewicz, Solvay; Rebecca Johnson, Steubenville, Ohio;
Elinor Johnson, Needham Hts., Mass.; Linda Morrow, N.
Marshfield, Mass.; Pam Moody, Hastings-On-Hudson; Gail Maran, Bridgehampton; Nina Nipper, Lincolnwood, Ill.; Dessa
Coling, Ann Dale, Lücy Parisi, Sue Temple, Syracuse; Ann
Robinson, Palatine, Ill.; Joan Walker, Illion.

CATHERINE MCNAUGHTON

CATHERINE McNaughton

NEW YORK GAMMA—ST. LAWRENCE UNIVERSITY. Chartered, March 20, 1914. Pledge Day, February 15, 1959. INITIATED, December 7, 1958: Georgia Bowers, Rome; Helen Ann Fiske, W. Hartford, Conn.; Barbara Jennings, Garden City; Jean Steadman, St. Paul, Minn.; Sheila Walsh, Rye; Margaret Young, Marion Young, Lincoln Patk, N.J.

Many additions have been seen in our New York I house this year. We have enjoyed our new housemother, Mrs. Bessie Kern, so much. The living room and hall were painted; new carpets arrived for several upstair's rooms; and outside we have new evergreen shrubbery.

evergreen shrubbery.

evergreen shrubbery.

Many entertaining events were held in our living room. A program with slides of the United States and Europe were shown by the girls who traveled last summer. We also had a pizza party with the girls inviting the boys. A caroling fraternity group was invited in for an informal gathering during the Christmas season where guitar music, special talents, caroling, and much conversation took place in an evening's entertainment.

Marion Young was the Pi Beta Phi candidate for the ROTC Military Ball Queen and she was crowned queen at this winter annual ball.

Military Ball.

One of the most enjoyable evenings was spent at our Christmas party. With a blazing fire and cocoa and cookies, our own Santa Claus passed out presents from the grab bag, with verses attached. The required verse with each present is a tradition which adds The required verse with each prese hilarity to a wonderful evening. PLEDGED: Ann Davies, Little Neck.

KATHLEEN MURPHY

NEW YORK DELTA—CORNELL UNIVERSITY. Chartered, 1919. Pledge Day, February 24. Mrs. Carpenter, Beta Province President paid a visit November 3-5. The chapter held a tea in her bonor on November 3.

November 16 New York Δ held an open house which was a great success. The Monmouth Duo, an annual dance, was enjoyed by New York Δ and K K Γ on November 21. The Pi Beta Phi Hi Fi's and the K K Γ Keynotes sang during the evening. November 22 Clement Attlee lectured at the university to a maximum audience. A tea for foreign students sponsored by Panhellenic was held by all sororities on December 6. The chapter participated with Φ Σ K in holding the annual Faculty Tea on December 7. December 17. New York Δ had an orphan Christmas party together with B θ II. New York Δ was a runner-up in Sorority Skit Night. The members enjoyed creating and participating in the skit. The Women's Athletic Association sponsored a broomstick ice hockey tournament in December in which Pi Beta Phi was one of the finalists.

Beth Wyskiel was elected II Λ θ, an honor society of women in education. Carole Scott played one of the leads in Gilbert and Sullivan's operetta Patience which was presented by Savoyards December 4-6. Barbara Dunlap and Marianna Giacalone were elected to the Planning Board for Campus Conference on Religion.

Anne Warren

ANNE WARREN

PENNSYLVANIA BETA—BUCKNELL UNIVERSITY. Chartered, 1898. Pledge Day, February, 1959. The holiday season was well celebrated by a tree trimming party and dinner with the Φ K Ψ fraternity. This was followed by the annual Christmas party for orphaned children.

party for orphaned children.

The chapter has been busy this winter working on rushing skits and making plans for the Monmouth-Duo with K K I'.

Dale Evering was elected to the Homecoming Court as well as to "Who's Who in American Colleges and Universities." Jean Thomas was the campus Military Ball queen and she is also running for National Persian Rifle queen.

Eleanor Body has been initiated to the education honorary, K \(\Delta \) E, while Janet Stockham was elected to the mathematic honorary, II M E.

ANNAMARIE NEFF

PENNSYLVANIA GAMMA—DICKINSON COLLEGE. Chartered, 1903. Pledge Day, February 15, 1959. The chapter has been well represented in beauty contests this semester. Marcia Dornin reigned as 'Little Colonel' of the Military Ball on October 24. Three members were candidates for the Mid Winter Ball held on December 12. Sally Christman represented Φ Κ Σ. Dottie Lee Gayner represented K Σ. and Ann Hooft represented A X P. Marcia Dornin, Dottie Lee Gayner, and Paula Shedd are candidates for 'Miss Microcosm,' queen of the yearbook. Pennsylvania Γ welcomed a visit from Mrs. Carpenter, Beta Province President. The chapter is now in the process of redecorating the rooms and much of the work will be finished in another month. A very successful rummage sale was held on December 3. In all college class election, Carol Dorsey was voted secretary of the senior class.

the senior class.

the senior class. The members participated in many activities before Christmas vacation. A dance was held on December 6 in honor of the seniors. The theme of the dance was "Christmas in the Crypt." A party for the benefit of underprivileged children was held with B θ II fraternity on December 14. Each of the children received many gifts from Santa Claus, and were then treated to a big dinner. The Pi Beta Phis and θ Δ θ jointly sponsored caroling for the campus on December 16. for the campus on December 16.

BARBARA SUE LOVEJOY

PENNSYLVANIA EPSILON—PENNSYLVANIA STATE UNIVERSITY. Chartered, November 14, 1923. Pledge Day, January 5, 1959. A gala Christmas season began with a party for State College Alumnæ Club. The chapter also helped sponsor two parties for underprivileged children with II K Φ and Σ A E.

for State College Alumnæ Club. The chapter also helped sponsor two parties for underprivileged children with II K Φ and Σ A E. Everyone was there; even Santa.

Mrs. C. R. Carpenter, Beta Province President, visited the chapter just after Thanksgiving. A tea was held in her honor.

Many honors have been accumulated by Pi Beta Phis since the beginning of the fall semester. Those recently elected to national honorary societies are: Harriet Douty, A Λ Δ; Nancy Hubble, Φ T 0; Micky Nash, Φ A θ; Linda Walrath, II Γ M; Gail Winklevoss, Σ A H; and Judy Bentz, Δ A Δ. Representing the chapter on All University Cabinet Committees are: Bonnie Clarke, Nancy Hubble, Jane Lambert, Carol Piccoli, and Gail Winklevoss. Other Pi Beta Phis participating actively in campus activities are: Micky Nash, Pan-Hel Rush book; Marg Hulse and Carol Eblen, members of Jr. La Vie board; Sally Jervis, Bonnie Clarke and Carol Piccoli, Spring Week committees; Mary Taylor and Joy Larson, Women's Ensemble and Judy Bentz, representative to Capitol Hill Debate Tournament in Washington, D.C.

PLEDGED: Linda Benson, York; Jean De Meyere, Jamestown, N.Y.; Bonnie Hamilton, Allison Park; June Kauffman, State College; Joan Lovejoy, Ocean Port, N.J.: Janice Olson, Hollidaysburg; Peggy Pharr, Lansdale; Nancy Senior, Judy Green, Pittsburgh; Marg Tighe, Millburn, N.J.

GAIL WINKLEYOSS

GAMMA PROVINCE

OHIO ALPHA—OHIO UNIVERSITY. Chartered, 1889. Pledge Day, February 10, 1959. The fall semester at Ohio University has been a busy one for Pi Beta Phi.

Greek Week was held first semester and stimulated a greater interest in inter-fraternity relationships. It was especially exciting for Ohio A as Nina Davis was chosen Miss Sorority of 1958. Ohio A's booth at the Greek Week Carnival produced a shiny first place trophy for II B Φ. The chapter also received a first place trophy for the most tickets sold.

Fall brought many other honors to Ohio A: Judy Staab, Jane Howard, and Debbie Stone were selected for K Δ II, education honorary. Σ A H, speech honorary, claims Marti McCormick, and Marsha Carlisle is secretary of H Σ Φ, classical language honorary, Julie Jarvis was pledged to Footlighters, dramatic honorary, and the selection of the content of the process of the pro

Marsha Carlisle is secretary of H Σ Φ, classical language honorary, Julie Jarvis was pledged to Footlighters, dramatic honorary, and Kim Carpenter is freshman representative to Judicial Committee. Sue Anderson was elected to Φ B K and has been accepted to Northwestern Medical School for next fall. Mary Ann Kinneer was chosen for A A Δ, freshman women's honorary. Lois Roper was chosen co-chairman of Mothers' Week-end and Jill Gray, chairman of Freshman Frolics and co-chairman of Greek Week Royalty. Sarah McPherson is J-Prom dance chairman. Contributing to the entertainment of fathers during Dad's Week-end at the "Varsity O" Show were The Four Arrows and Susi Apple. Karen Waldron, with her artistic ability, designed the sets for the show.

Susi Apple. Karen waldron, with her actions the sets for the show.

If B \(\Phi\) was well represented in the season's first major production, "Desk Set." As the star of the show Vicki Rauch was well supported by Ohio A girls, Patsy Beckert and Marti McCormick.

Ohio A has enjoyed many social events during the semester. The Athens Alumnæ Club held their annual dessert hour with the new pledges in October. The chapter entertained the faculty of Ohio University at the annual Christmas Faculty Tea in December. Many teas with fraternities on campus have been held, and Ohio A enjoyed the annual Three for Tonight Dance which was held with X D and A Z A in February.

MARTHA WELLER HENSHAW

OHIO BETA—THE OHIO STATE UNIVERSITY. Chartered, 1894. Pledge Day, January 28, 1959. INITIATED, November 2, 1958: Susan Conway, Columbus; Karen Corsaw, Dayton; Mary Duvall, Urbana; Lindsey Farnham, Cincinnati; Linda Lozier, Portsmouth; Evangeline Wittmer, Mansfield.

Portsmouth; Evangeline Wittmer, Mansfield.

During the summer, Ohio B was very successful with our project of selling programs at the Horse Show during the State Fair,

of selling programs at the Horse Show during the State Pair, which is an annual event.

With deferred rush, we were quite busy with plans to make rushing as good as possible. Many skits are to be given which are quite colorful and seem like very professional productions.

Ohio B had a good time at homecoming while working on decorations which won honors. They consisted of a huge salad bowl from which vegetables and football players were tossed into the air. The entire lawn was covered by a red and while tables. bowi from which vegetables and football players were tossed into the air. The entire lawn was covered by a red and white table-cloth with large menus standing on it showing our slogan "Toss em Bucks." Sue Dillahunt was elected by campus wide vote to the homecoming queen court. An excellent combo helped entertain our guests at an open house following the game.

We had our traditional "Dad's Day" when we elected a dad of the year. A program was given to honor him and all the other fathers present.

fathers present.

fathers present.

Scholastically, Pi Beta Phi did very well by earning a place among the top three in sorority ratings. This was announced during the annual scholarship banquet at the Ohio Union.

Kay Madison brought further pride by being selected to appear on the national TV show "Brains and Brawn." Her partner was Lou Groza, well known football player. She was well rewarded for her efforts by winning a station wagon, as well as meeting many interesting people.

The girls who were fortunate enough to go to the Convention presented Ohio B with an informative program about the many things which are learned at that time. Slides were shown at the same time which increased our knowledge and enjoyment of that event.

A tea was given for our housemother, Mrs. O'Conner, which was attended by many of her friends and students here at the

university.

University.

Christmas time found us busy with plans for our traditional orphans party with SAE's during which we have games and presents for orphans in the nearby vicinity. At the same time, we had our formal at which everyone had a wonderful time. We first enjoyed a buffet dinner which was followed by a dance during which the Pi Phi Man of the Year was announced. Our Santa Claus then passed out favors to our dates. The favors are always some sort of toy which everyone has fun playing with.

CAROLYN CURRY

OHIO DELTA—OHIO WESLEYAN UNIVERSITY. Chartered: October 3, 1925. Pledge Day: October 6, 1958. Ohio Wesleyan University has a new president, David A. Lock-Miller, who was previously president of Chattanooga University in Tennessee. He assumed the presidency in February, 1959, replacing Arthur S. Flemming, who is currently the Secretary of Health, Education, and Welfare.

An all-state Panhellenic conference was held at Ohio Wesleyan An all-state Panhellenic conference was held at Ohio Wesleyan on December 13. This was the first meeting of this kind ever to be held on an Ohio college campus. The purpose of the conference was to discuss common problems, and to bring together ideas and solutions for a more effective Panhellenic. Representatives from seven schools throughout the state attended, and the conference proved successful, and was beneficial to all.

Ohio A's Christmas party provided a traditional highlight to climax a wonderful, productive year, Aunt "Dee," our housemother, received a television set from the chapter, Mr. Eyssen, speech professor, gave a very moving narration of Dicken's A Christmas Carol. A religious service completed the evening of fun and good fellowship.

Christmas Carol. A religious service company and good fellowship.

Margie Edwards has been elected to \(\psi \) X, psychology honorary,

Jeanine Shepherd was elected president of Junior Panhellenic.

Social honors were won by: Elaine Fately, attendant to the

Homecoming Queen: Ann Harig and Elaine Vennewitz, ROTC

sponsors. Carolyn Whipps, Diane Waechter, and Sue Bear

participated in "Kiss Me Kate," the senior show, staged in MARIAN CAKE

OHIO EPSILON—UNIVERSITY OF TOLEDO. Chartered, April 28, 1945. Pledge Day, October 14, 1958. INITIATED, November 2, 1958: Marsha Garrison, Sue Patterson, Lynne Walker, Toledo.

Janell Maeder, sponsored by the DNW Club, Men's Dorms, was elected Homecoming Queen, Two of her four attendants were also from the chapter. They were Barbara Bruggeman and

Sharon Duffery.

A big event of every fall season on the campus is Sig Alph Olympics, a competitive event for sorority women, featuring such tests of skill as egg throwing and a three legged race. Ohio E won the Olympics for the second year in a row under the coaching of Judy Patterson.

Honored for the fall semester were: Nancy Gauthier, Who's Who; Connie Campbell, M Φ E, music honorary; Judy Fassler, Φ A Θ , history honorary; and Judy Patterson K Δ II, education honorary

The Christmas season was highlighted by the annual Christmas dinner dance, December 29, in the ballroom of the Secor Hotel, under the chairmanship of Mary Duwve.

Gretchen Vobbe was chairman of the Annual Open House for Fraternity Men given by Ohio E in the Student Union Jan-

for Fraternity Men given by Onio E in the Student Chilon January 11.

Patsy Radunz was elected Scabbard and Blade Queen and is also a candidate for ROTC Queen.

PLEDGED: Sue Breniff, Carolyn Durrant, June Humphreys, Joan Jackson, Linda Marshall, Julie Overmyer, Sandra Underwood, Jeanne Venia, Kerry Vinson, Martha Weaver, Carol Welker, Toledo; Lee Giarnella, West New York, N.J.

SHABON CONIAN SHARON CONLAN

OHIO ZETA—MIAMI UNIVERSITY. Chartered, May 11, 1945. Pledge Day, October 10, 1958. Ohio Z is very proud of Lynne Davidson who was on the homecoming queen court, and Bev Brown who was on the court of the Dayton-Miami queen. In the play "Lillian," Carol Snowball played the lead. Carol Schulz was elected to the psychology honorary; and Karen Dean was chosen president of her dorm. Carlyn Hastings was elected freshman representative to the AWS Council.

The chapter entertained the alumnæ of the Oxford area at a cooky shine which was enjoyed by everyone.

The Pi Beta Phis and SAE's held their annual Christmas patty for the orphans from Hamilton. It was fun to play Santa Claus.

for the orphans from Hamilton. It was fun to play Santa Claus, and the party was a big success.

Our dates were honored at the banquet which was held before the Panhellenic dance. Sally Martin was the chairman of a committee for this dance.

Ohio Z placed second in the spring scholarship competition be-

tween sororities.

tween sororities.

PLEDGED: Judy Anthony, Poland; Sheila Beck, Hammond, Ind.; Sally Bender, Toledo; Nancy Benko, Lakewood; Bev Brown, Dayton; Judy Clayton, Madison, Wis.; Marilyn Davis, Cincinnati; Karen Dean, University City, Mo.; Dottie Hart, Hamilton; Carlyn Hastings, Berkley, Mich.; Jeanne James, Sandy Southworth, Gretchen Stimpfle, Columbus; Carole Kurtz, Bethesda, Md.; Judy Mead, Rocky River; Peggy Parks, Oak Hill; Joyce Saul, Indianapolis, Ind.; Nancy Sawin, Toledo; Sally Schaefer, Sandusky; Sue Smith Birmingham, Mich.; Suzanne Smith, Fairborn; Marilyn Van Swearingen, Evanston, Ill.; Pam Wagner, Akron; Beth Wallace, Milwaukee, Wis.; Nancy Wickman, Des Plaines, Ill.; Alice Wilkinson, Westfield, N.J.; Janet Williams, New Philadelphia.

DELIA RUNDLE

OHIO ETA—DENISON UNIVERSITY. Chartered, September 8, 1954. Pledge Day, September 23, 1958. Ohio H celebrated Halloween with the A Φs at the Ye Old Mill. The evening ended

Halloween with the Φs at the Ye Old Mill. The evening ended in a large roller skating party.

The week-end of October 25 was Dad's Day week-end at Denison University. The Pi Beta Phis treated their dads to a luncheon Saturday before going to the game.

On December the 6, the Pi Beta Phis entertained the Σ X's with a Christmas tree decorating party.

The annual Ohio H Christmas party was held December 5, at the Mounds Country Club in Newark. The Pi Beta Phis treated their dates to a dinner and dance.

The traditional octopus party for the little sisters was held December 18, before Christmas vacation began. The big sisters presented wine and silver blue octopics as a special little Christmas. presented wine and silver blue octopi as a special little Christmas

gift.
PLEDGED: Sally Pastorelle, Novelty; Cynthia Wollaeger, Osh-

kosh, Wis.

MARY JANE IMHOFF

DELTA PROVINCE

MARYLAND BETA—UNIVERSITY OF MARYLAND. Chartered, 1945. The Pi Beta Phis took second place in sorority competiton for homecoming decorations. Kaye Wolf, Barbara Moore, and Becky Gibson were chosen for Angel Flight by the Air Force R.O.T.C. Runner-up for Pledge Queen at the pledge dance was Susan Herbert. Sue O'Connor was tapped for the home economics honorary, O N. Lynda Myers and Barbara Jack were initiated into the National Society of Interior Decorators. Bobbie Richardson was chosen to dance in the Flying Follies and was also tapped for the psychology honorary, Y X. Jackie Spencer was elected chairman of the Freshman Orientation Board.

PATRICIA BOYLES PATRICIA BOYLES

DISTRICT OF COLUMBIA ALPHA—GEORGE WASHING-TON UNIVERSITY. Chartered, 1889. Pledge Day, September 28, 1958. The D.C. A's were privileged to have the Grand Sec-retary, Mrs. Virginia Voorhees Speaker, visit the chapter on November 12 and 13. In her honor a tea was given to which representatives of other sororities on campus were invited. Homecoming weekend, under the direction of Pi Beta Phi Pepita Lassalle, was enjoyed by all, G.W.U. battled the Middies of Navy at this year's Saturday afternoon classic. Bonnie Borden and Nina DiPierre, representing D.C. A, won the all-university women's tennis match.

all-university women's tennis match.

Shortly before Christmas, a Toy Drive was sponsored by the Student Council. The organization on campus making the largest contribution to the drive was honored by having their candidate crowned as Snow Queen. Pi Beta Phi's candidate was Terry Root. The active chapter is very proud of its pledge class which won 3rd place in the Goat Show. The pledges were feted in December at the annual pledge formal.

D.C. A Vicki Powers represented The George Washington University at the Student Conference on United States Affairs in West Point, N.Y.

Three Pi Beta Phis, Betsy Evans, Janace Hamilton, and Terry Root have been selected for "Who's Who in American Colleges and Universities." These three girls, by virtue of this selection, have also been nominated for May Queen.

\$\Phi\$ \(\Sigma\$ k sponsored a model pledge contest in December. Three representatives were sent from each sorority on campus. Pi Beta Phi Sylvia Schooler, was a runner-up in the contest.

The D.C. A's are tuning up for the annual Panhellenic Sing to be held March 6. The sing is one event in the big Panhellenic weekend and will be followed by a formal dance the next evening. This weekend and the anticipated initiation of the pledges in February are part of a full winter schedule for the Pi Beta Phis on the George Washington University Campus.

PLEDGED, October 15, 1958: Nancy Davis, Herndon, Va.; Matry Mueller, Falls Church, Va.; Miriam Wondrack, Jane Richards, Margaret Cheney, Washington, D.C.

Nancy Lee Head

VIRGINIA ALPHA—RANDOLPH-MACON WOMAN'S COLLEGE. Chartered, 1913. Pledge Day, October 2, 1958. As first
semester draws to a close we can look back on a full and busy
fall term. Three Pi Beta Phis were among those elected to Who's
Who in American Colleges and Universities: Mary Cox, Betty Jo
Fite, and Lucy Gwaltney. Virginia A moved to second place in
scholarship on the campus, and many campus societies have added
Pi Beta Phis to their membership. Three pledges, Anna Bair,
Nora Kizer, and Emily Sykes, have become Pi's, while STAB,
Snake, and Sock and Buskin dramatic club have initiated Jennifer
Ellis, Bee Stewart, and Ann Pryor respectively. Two other freshmen have been elected to serve their class, Kitty Walker as class
secretary, and Mary Hunter Croxton as president of the Freshman
Club of the Y.W.C.A., assisted on her cabinet by Margie Forbes,
Dorothy Malone, and Kitty Walker, Among the beauties chosen
by the student body for the Feature Section of the annual are
Nora Kizer, Frances Scott, Kay Smith, and Penny Zimmerman.
Betty Sue Chalfant was elected to attend as a voting delegate the
National Student Assembly of the Y.M. and Y.W.C.A. at the
University of Illinois, held during the Christmas holidays.

In November we enjoyed Mrs. Speaker's visit, and while she
was here a tea was held at the lodge for the administration, faculty, staff, alumnæ, and other sorority presidents, Then in December we entertained a group of orphans at a Christmas party
sponsored by Panhellenic. Open house was held after the junior
Christmas Dance, and the chapter Christmas party turned into a
shower of lovely and useful gifts to the lodge.

Lynn Hume VIRGINIA ALPHA--RANDOLPH-MACON WOMAN'S COL-

LYNN HUME

VIRGINIA GAMMA—WILLIAM AND MARY. Chartered. 1925. Pledge Day, September 23, 1958. Virginia P was honored in November by the visit of the Grand Secretary, Mrs. Virginia in November ... Voorhees Speaker.

Voorhees Speaker.
For her outstanding scholastic record Jane Boorman received the Φ B K Award.
Other honors received were: the homecoming float intitled "The Little Injun that Could" won second place. Ann Perkins and Beth Hunrickhouse were elected to the homecoming court, Hohanna Keith, Jane Boorman, and Nancy Simmons were nominated for "Miss William and Mary." Sue Hariston was elected secretary-treasurer of the freshman class, and Johanna Keith was elected freshman assemblywoman.
The members of Virginia P had a Christmas open house for the entire student body, and made Thanksgiving and Christmas baskets for several families in the area.
Social events included parties with Δ Δ Δ Sorority and K Σ Fraternity.

Fraternity. KATHY BRUBAKER

WEST VIRGINIA ALPHA—WEST VIRGINIA UNIVERSITY. Chartered, 1918. Pledge Day, September 26, 1958. West Virginia A is quite proud of the accomplishments of its new pledegs. Mariorie Warder was chosen diving champion of West Virginia. University, Rosalie West is vice-president of Junior Panhellenic, and Donna Ayers is head freshman cheerleader. Deborah Karr leads the list of beauty queens with first attendant to the Mountaineer Queen. Sarah Brawley is Pershing Rifles Queen. MONTICOLA Queen candidates are Helen Hadjis sponsored by A Φ Δ and Nancy Love sponsored by Σ Φ Ε. Jo Ella Chapman and Deborah Karr are ROTC sponsors. Ruth Conley is coordinator of the World University Service drive. Mary Jo Cox and Sarah Brawley are members of the steering committee and Marion Weatherby, Judith Mackenzie. Joan Bratton, Ruth Conley and Mary Jo Cox are WUS speakers. Kathryn Sell is on the Life Week Steering Committee and the High School Leadership Steering Committee. Anne Taylor is on the Golddiggers Ball Steering Committee. gers Ball Steering Committee.

Melinda Morris, who is majoring in elementary education, had the honor of being chosen the first Future Teacher of the state

from the university.

Joy Strawn has been elected vice-president of the Marketing Club. Lynn Cromwell has been selected for membership in La Tertulia, Spanish honorary. Mary Thrasher is a member of the University Debate Team. Joy Strawn and Kathryn Sell were freshman guides

man guides.

Representing the university between semesters at state high schools will be Elizabeth Hall, Mary Jo Cox, Elizabeth Nicholson, Polly Cannon, Anne Taylor, Jane Evans and Jan Grow.

The members of Φ K Ψ invited Pi Beta Phi to a dessert and we serenaded local hospitals with K A at Christmas.

West Virginia A was very proud to receive first place in the house decorations for Mountaineer Weekend.

PHYLLIS BRANSFORD

EPSILON PROVINCE

MICHIGAN ALPHA—HILLSDALE COLLEGE. Chartered, 1887. INITIATED, December 6, 1958: Darla Vick, Toledo, Ohio. Michigan A is very proud of her three cheerleaders this year. This is Normaiean Thompson's fourth year on the squad, and is her third year as captain. Jackie Puhl and Judy Jenks are participating for their first year.

ticipating for their first year.

Lamplighters, senior honorary for outstanding women, tapped Sue Henderson for the fall semester.

Audrey Soyak represented Michigan A in the queen's court at the Hillsdale homecoming football game.

Sue Henderson was one of the residing officers for the fall-semester Achievement Day. Hostesses for the day included Normajean Thompson, Linda Allen, and Judy Pellegren.

Michigan A was proud to have two Pi Beta Phis elected to Who's Who in American Colleges and Universities. They are Norma Jean Thompson and Sue Henderson.

Representing Pi Beta Phi on the college newspaper, Collegian, are Judy Pellegren, managing editor, and Jackie Kampfert, news editor.

editor

are Judy Pellegren, managing editor, and Jackie Kampiert, news editor.

Jackie Puhl was elected Sweetheart of A T Ω.

After retiring the women's scholarship cup last semester, Pi Beta Phi won the new vase with a 2.04 active average.

Nancy Sheldon received her sweetheart serenade from Dave Bahlman, A Σ Φ, during the fall semester. A tape was made of the entire serenade and presented to Nancy by the fraternity.

Michigan A sets aside one special day of the year to honor Mrs. Cummins, the housemother. December 16 was the special day, during which everyone tries especially hard to be extra nice. That evening was our annual Christmas party for Casey, the young son of one of our Hillsdale alumnæ. Nancy Fletcher portrayed one of Santa's helpers and passed many gifts to Casey, Mrs. Cummins, and all of Michigan A. The evening ended by serenading all of the housing units with Christmas carols, after which we were invited to the A T Ω house for hot chocolate, It was a busy day, but also a very rewarding one.

The following Michigan A hold class offices: junior class, co-social chairman, Nancy Sheldon; sophomore class, treasurer, Linda Allen; and co-social chairman, Barbara Brock.

Jackie Puhl is vice president of the Women's Recreation Association.

ciation. Graduating with Bachelor of Arts degrees in January, 1959, were

Graduating with Bachelor of Arts degrees in January, 1959, were Ann Bodnar and Audrey Soyak.

PLEDGED, October 25, 1958: Shanna Kammeraad, Grand Haven; Pat Orozovick, Hillsdale; Barbara Book, Detroit; Gloria Gromek, Saginaw; Susan Payne, Toledo, Ohio; Mary Jeffreys, Rockford, Ill.; Carolyn Brahm, Worthington, Ohio; Ann Shaw, Highland Park; Betsy Beck, Plymouth; Carol Smaga, Grosse Pointe: Judy Jenks, Inkster; Susan McColl, Blissfield; Jane Henderson, Pleasant Ridge; Kay Deckman, Perrysburg, Ohio; Judy Harkema, Cleveland, Ohio; Mary Ellen Scott, Battle Creek; Joan Smith, Farmington; Julia Reeves, Joyce Prange, Grand Rapids.

Amoret Erres AMORET ERBS

MICHIGAN BETA—UNIVERSITY OF MICHIGAN. Chartered, 1886. INITIATED, October 12, 1958. Elsie Voda, Rogers City. Earlier this fall. November 4, Michigan B held an open house for all candidates running for SGC. This was followed by Fathers' Week-end, November 8; the chapter has been able to buy a piano with the money so kindly donated by the fathers. All the hard work in practicing for Lantern Night was well rewarded when Michigan B was presented with the trophy for the best group singing out of many participating units. The Alumna Advisory Board was invited to dinner November 16; and a special alumnæ dinner was held November 24 at which time the chapter presented Mrs. Killins, chairman, with a gift, An elected committee worked hard revising the bylaws which were then approved by the chapter.

Affiliated women on campus took an active part in helping to

Affiliated women on campus took an active part in helping to make the Panhellenic peanut brittle sale, held November 17, such a success; the proceeds of this will be used for providing city parks. The Panhellenic Ball was a gala event again this

year

year.

The three weeks prior to Christmas vacation were busy ones for Michigan B. Diana White handled the plans for the International Week dinner; everyone found it most interesting and enjoyable meeting the five students from Brazil and dancing to Spanish records at the social hour following the dinner, An excellent Settlement School program complete with slides was presented by Joanne Ortwein; a previous program presented by Lorna Maguire was that concerning shoolarships. A most worthwhile hour December 16 was spent with two students from the University of Free Berlin, who, following dinner, presented slides and a dis-

cussion. The Pi Beta Phis were invited next door by Z T A for cussion. The Pi Beta Phis were invited next door by Z T A for an exchange dessert, December 10. Michigan B along with other campus groups was honored by the president of the university and his wife at a holiday tea; Mrs. Willis, housemother, poured. The Christmas spirit was initiated with holiday caroling, a traditional Christmas breakfast, and the decoration of the tree, by the sophomores also an annual custom. The annual Christmas formal was held at the house December 6; the dance, held in the new chapter room, was preceded by dinner. The night before vacation the tradition Christmas party was held, with the reading of poems which were written by the sisters with reference to one another; group singing followed the announcement of nominations for president.

group singing followed the announcement of nominations for president.

Michigan B has been busy with plans for spring rush which began in early February. Plans are also underway for Spring Weekend, a big affair involving many campus units; the chapter will be working with A T Ω. Favors will be made for the university hospital as an Easter project; earlier this fall magazines were collected for the hospital. New chapter officers were elected January 12. Future events also include a special dinner for the deans of the college.

Marcia Peirce has been elected delegate to Panhellenic, a recently created chapter position. Kathryn Johnson has been honored with the notification that the television program which she wrote last summer has been nominated for the Sylavnia Critics Award. Diana White is Women's Senate representative; Ellen Signaigo is International Chairman. Lynn Mefort and Sally Hanson are co-chairmen of Spring Weekend. Barbara Griffing is a member of Φ K Φ. Pamela Tarrant

MICHIGAN GAMMA—MICHIGAN STATE UNIVERSITY. Chartered, February 17, 1945, Pledge Day, April 20, 1958. INITIATED, November 8, 1958. Gail Southern, Royal Oak. Michigan P welcomed a new housemother this year. She is

Michigan I welcomed a new housemother this year. She is Mrs. Lillian Foster, formerly of Detroit.

Fall term was a busy one as the chapter moved from homecoming festivities into fall rush, November 15.

Fall term was a busy one as the chapter moved from nomecoming festivities into fall rush, November 15.

December brought Delt Sing: each year Δ T Δ and Pi Beta Phi
carol as the large Christmas tree in front of the Student Union
is lighted. This is an all-university function; blind children from a
Lansing school participate in the lighting ceremony. In addition,
the alums had a lovely Christmas party with the chapter.

For Union Board Week, March 1-7, Judy Buchanan headed
variety show; Judy Kolley, fashion show; and Judy Hoofnagel,
tickets. Gail Miller and Judy Kolley have been named to the
political science honorary, I Σ Δ, and Rosalind Mathews to the
advertising honorary, Γ Ψ X.

Formal rush got underway with the beginning of winter term
and Michigan Γ was busy with preparations. Spartacade, which
was held in February 27, 28, is a cannival-like affair put on in
Jenison Fieldhouse. The proceeds go to Campus Chest, Pi Beta
Phi worked with the men of Λ X Λ. The theme is nursery rhymes.

MARY WATSON

ONTARIO ALPHA—UNIVERSITY OF TORONTO. Chartered 1908. Pledge Day, October 14 and November 3. INITIATED November 16. Beverly Trott, Toronto.

The last few months have been busy ones on the U. of T campus. After the first whirl of formal rushing, informal rushing began at a more leisurely pace. Informal parties, lunches and gettogethers were the order of the day.

In November the University of Toronto held its annual Homecoming Weekend and was host to students of many previous years. Old acquaintances were renewed at the Pi Beta Phi house after the game.

Old acquaintances were renewed at the Pi Beta Phi house after the game.

Also in November we received a visit from Connie Bethel, a Pi Beta Phi from Randolph Macon, Virgina. We were interested in hearing all about Pi Beta Phi in the States and exchanged views on rushing, living in, and many other things. Perhaps what surprised us most had really nothing to do with fraternity life. Connie shopped here and actually bought clothes in our staid, conservative Toronto to take back to the U. S. Maybe now we'll think twice before rushing across the border for our next new outfit. Treasure Van, sponsored by the World University Service, again paid a visit to the Toronto campus. We had the opportunity of gazing at, even if we could not afford to buy, some of the most exquisite and exotic articles representative of countries all over the world.

Helene Atkinson took part in the annual Carabin Weekend, an

the world,
Helene Atkinson took part in the annual Carabin Weekend, an
exchange weekend with students of the University of Montreal to
promote better cultural understanding between French and English

promote better cultural understanding between French and English speaking Canada.

On Dec, 11 Ontario celebrated its fiftieth anniversary with a banquet at the King Edward Hotel. Nine of the charter members were there and we were honoured with the presence of May Keller as guest speaker. Miss Keller thoroughly entertained the assembly as she chatted about the Settlement School and incidents in the early founding of Pi Beta Phi. We hope that everyone will be back again for the hundredth anniversary,

In February the chapter went to the Lake of Bays Hotel for a

dents in the early tounding of the hundredth anniversary, in February the chapter went to the Lake of Bays Hotel for a ski weekend. March 6 is Pi Phi Formal night.

PLEDGED: Connie Garrow, Alison Grant, Lynn Philpott, Catherine Sheldon, Pamela Johnson, Mimi Baker, Dody Butchart, Marie Devaney, Sandy McMullen, Pam Purdy, Joan Wachna.

ELIZABETH PROWER

ONTARIO BETA—UNIVERSITY OF WESTERN ONTARIO. Chartered, October, 1934. Pledge Day, October 5, 1958. INIII-ATED. November 23, 1958: Beverly Baldwin, Elizabeth Ferguson, Madli Hansen, Nancy Jack, Judy Jarvis, Connie Lawson, Elizabeth Perguson, Madli Hansen, Nancy Jack, Judy Jarvis, Connie Lawson, Elizabeth Perguson, Madli Hansen, Nancy Jack, Judy Jarvis, Connie Lawson, Elizabeth Perguson, Madli Hansen, Nancy Jack, Judy Jarvis, Connie Lawson, Elizabeth Perguson, Madli Hansen, Nancy Jack, Judy Jarvis, Connie Lawson, Elizabeth Perguson, Madli Hansen, Nancy Jack, Judy Jarvis, Connie Lawson, Elizabeth Perguson, Madli Hansen, Nancy Jack, Judy Jarvis, Connie Lawson, Elizabeth Perguson, Madli Hansen, Nancy Jack, Judy Jarvis, Connie Lawson, Elizabeth Perguson, Madli Hansen, Nancy Jack, Judy Jarvis, Connie Lawson, Elizabeth Perguson, Madli Hansen, Nancy Jack, Judy Jarvis, Connie Lawson, Elizabeth Perguson, Madli Hansen, Nancy Jack, Judy Jarvis, Connie Lawson, Elizabeth Perguson, Madli Hansen, Nancy Jack, Judy Jarvis, Connie Lawson, Elizabeth Perguson, Madli Hansen, Nancy Jack, Judy Jarvis, Connie Lawson, Elizabeth Perguson, Madli Hansen, Nancy Jack, Judy Jarvis, Connie Lawson, Elizabeth Perguson, Madli Hansen, Nancy Jack, Judy Jarvis, Connie Lawson, Elizabeth Perguson, Madli Hansen, Nancy Jack, Judy Jarvis, Connie Lawson, Elizabeth Perguson, Madli Hansen, Nancy Jack, Judy Jarvis, Connie Lawson, Madli Hansen, Nancy Jack, Madli Hansen, Madli Hansen,

beth Ross, Kathryn Smith, London; Carol Ann Coutts, Adrienne Salmond, Toronto; Valerie Ellis, Strathroy; Margaret Erskine, Meaford; Diane Hammar, Kitchener; Jane Heath, Mitchell; Louise Henry, Hamilton; Margaret Hitchens, Ottawa; Joy Honsberger, Niagara Falls: Lois James, Galt; Nancy Kolle Brantford; Judy McRae, Sarnia; Roberta Moore, Port Credit; Mary Ann Nelles, Grimsby; Wendy Smith, Oakville; Diane Wilson, Fonthill.
Ontario's annual initiation banquet was held at the Hotel London on November 23. Dr. Sullivan an alumna of Pi Beta Phi was guest speaker.

was guest speaker.

The new initiates gave the actives a spaghetti supper on the Monday following the banquet.

In the altruistic project this fall the girls helped the children from the orphanage with their homework. It was a very rewarding

Pi Beta Phi received sixth prize for their homecoming float which was based on a Hawiian theme. After the football game Ontario welcomed alumna and friends at the house. The annual bazzar was held late in November and was very successful. Part of the proceeds was given to the School for Retarded Children.

Several members of Ontario B helped with London's Santa Claus

parade.

A K K Fraternity was entertained at a party in December dur-ing which slides were shown by Western's W.U.S.C. representative

to Yugoslavia.

After the last meeting in December the chapter went caroling with 2 X Fraternity to the nearby hospitals and the university residences. Coffee was served at the house after the caroling.

The inter-sorority Christmas party was held in December.

MARGARET GILLIES

ZETA PROVINCE

INDIANA ALPHA—Franklin College. Chartered, 1888. Pledge Day, September 20, 1958. Indiana A welcomed Mrs. James Arthur for a three day visit in October which proved to be a

benefit to all.

For the second consecutive year Indiana A's candidate for Homecoming Queen was chosen. This year Luora Langley, a sophomore from Indianapolis, reigned during the homecoming

activities. Lorna Britan activities.

Lorna Britan and Linda Suhre, pledges, were elected to the freshman class offices of secretary and vice-president respectively. Recent tapping by the honoraries on campus honored many Pi Beta Phis. Θ A Φ , a dramatic honorary, tapped Barbara Prifogle, Connie Richardson, and Christina Sigmund. An education honorary, K Δ II, tapped Beverly Dildine and Patty Andrews

The chapter held Dads' day on November 8. The members entertained their fathers at a football game and with a dinner

that evening.

The pledges recently honored the actives with a spread called Dart Dreamland. Fun and much food was enjoyed by all. by all. Eva White

INDIANA BETA—INDIANA UNIVERSITY. Chartered, 1893. Pledge Day, February 7, 1959. During October and November Indiana B had two fall coke parties where nearly 200 girls were entertained in preparation for Formal Rush which began the end of January. Karen Bowen served as rush counselor this year, and lived in the dormitory during rush week.

The first week-end of November was homecoming and the Pi Beta Phis held their yearly buffet on Saturday evening for all alumner.

alumnæ

alumnæ.

On November 15 Indiana B held their fall pledge dance given by the new initiates in honor of the summer pledges. This year they used a cowboy theme, "Gunñight at Pi Phi Corral."

On Sunday November 23 the Indiana University Foundation, which is responsible for Little 500 Week-end held in May to raise funds for scholarships, had a dinner for the new members appointed to the committee by Bill Armstrong and President Wells. The new members include: Karen Bowen, Ann Gertish, Connie Goodknight, Sherry Lackey, Margaret McConnell, Mary Ann Neal, and Diane Roe. Joan Brown and Virginia Sly are members of the steering committee.

Newly selected members of II Λ θ, national education honorary are Patricia Alsop and Diane Roe.

are Patricia Alsop and Diane Roe.

The "Arbutus," Indiana University's yearbook sponsored a "Queen of Queens" contest to select its Arbutus queen, Three of the five finalists were Pi Beta Phis. Barbara Stevens, Patricia Scott Deborah Dodson,

and Deporan Dodson.

The chapter was hostess for its Biennial Faculty Buffet on December 7. The Pi Beta Phis entertained over 250 faculty members and their wives for this Sunday evening supper.

Just before Christmas vacation the chapter went caroling with

the SAEs.

the SAEs.

On January 10, the traditional Monmouth Duo was held by II B Φ and K K Γ. A formal dinner at the chapter house preceded the dance which had as its theme "Symphony in Snow."

Barbara Stevens and Lynn Blair had the leading role in the opera "Don Giovanni" which was presented during February.

Mary Any Neat

MARY ANN NEAL

INDIANA GAMMA—Butler University. Chartered, August 27, 1897. Piedge Day, September 6, 1958. INITIATED, October 5, 1958; Sue Cory, Mary Jo Harding, Karen Horn, Indianapolis; 1958; Susie Bassett, Carmel.

Indiana I won second place in the Homecoming float contest. Mary Hackemeyer was on the homecoming court.

The pledges of Indiana I held a barn dance in honor of the

The pledges of Indiana active chapter.

Charlotte Forsyth was chosen Air Angel of the A.F.R.O.T.C. and Vicki Foreman was chosen for the court.

The Indiana I's have continued with the "Come as you are breakfasts" to better our Panhellenic relations.

To add to the holiday festivities, the "Beau and Arrow Ball" which was given by the active chapter was enjoyed by all.

Pat Crook was elected president of K B. Charlotte Forsyth was chairman of the Yard Parks committee. Indiana I won honorable mention in the Yard Parks contest.

Donna Leibold Potter and Margaret Parke were listed in "Who's Who in American Universities and Colleges."

Margaret Parke

INDIANA DELTA—PURDUE UNIVERSITY. Chartered, 1921. Pledge Day, February 8, 1959. INITIATED, October 26, 1958: Marcia Lynn Allen, Ann Marie Brockman, Jean Elizabeth Edmond, Karen Rose Iverson, Indianapolis; Barbara Helen Belsley, Glen Ellyn, Ill.; Nancy Edna Boyle, Margaret P. Erkiletian, Sally Ann Carlson, Chicago, Ill.; Nancy Lou Brandon, Ila Mae Reeve, South Bend; Judith Jewel Coon, Anderson; Nancy Kay Diehl, Marjorie Ann Goldsbery, Elkhart; Carolann Eickmeyer, La Porte; Carolyn Sue Epperson, Linda Joan Rice, Hobart; Angelica Anna Giunta, Plainfield, N.J.; Judith Churchill Greene, Crystal Lake, Ill.; Cheryl Ann Kutchins, Palos Park, Ill.; Jeri Kay Paskins, Noblesville; Martha C. Sherman, Monticello; Jill Bea Sweet, Carmel; Margot Anita Vitale, Galesburg, Ill.

The Pi Beta Phis working with the Σ A Es, were very happy when they were chosen to present their "Inside I.B.M." act in Varsity Varieties, an annual campus musical production presented by selected housing units.

Two giant Raggedy Ann and Andy dolls greeted Indiana Δ alumnæ as they returned for homecoming this fall. The dolls with their slogan "We'll Rung Them Raggedy" won many peoples fancy, if not a prize.

alumnæ as they returned for homecoming this fall. The dolls with their slogan "We'll Rung Them Raggedy" won many peoples' fancy, if not a prize. Barbara Clingman and Betty Hess were tapped for membership in Gold Peppers, a local activities honorary for upperclass women. They were also chosen members of $\Theta \Sigma \Phi$, national journalism honorary for women; and along with Peggy Waters for K Δ II, national education honorary. Betty Hess and Janet Goldsberry Marquis have been pledged to Δ P K, the science school scholastic honorary. Judy Greene and Jeri Paskins were selected as members of Purdue's sophomore class council. Nancy Diehl was tapped for membership in Green Guard Honorary, an organization sponsoring the freshmen counseling program for women. Our 1959 yearbook, the Debris will have Jean Edmond as a

Our 1959 yearbook, the Debris will have Jean Edmond as a member of its court. She was also selected as Sweetheart of Σ X. Judy Greene was on the Π K Φ Dreamgirl Court and Betty Hess, the B Θ Π Orchid Formal Court. MARYBETH LYLES

INDIANA EPSILON—DEPAUW UNIVERSITY. Chartered, 1942. Pledge Day, September 25, 1958. Indiana has been busy for the past few months. November began with a charming visit from Mrs. Arthur; she stayed only a few days, but through informal talks and discussions with her, the girls gained a great deal more of the meaning of Pi Beta Phi. Also in November was our pledge dance. The theme for the dance was the "Sign of Sagitarius," and music was provided by George Shearing, Count Basie, and the Four Freshmen via the hi-fi set. The living room of the chapter house was decorated with photographs of the pledges pasted on huge paper stars and large silver and gold signs of the zodiac.

Around came December with the gala Christmas festivities, including our annual Settlement School party, and a dinner for the Greencastle alumnae and their families. The pledges gave a surprise party for their mothers providing Christmas entertainment and refreshments. Other activities included a caroling and tree trimming exchange, a dinner for five under privileged children, and a party with homemade goodies given by our housemother. Mrs. Dietz.

With the month of February came the Faculty Tea, for which

With the month of February came the Faculty Tea, for which all wore red or white formals to carry out the Valentine

In March we are all looking forward to Monmouth Duo, initiaand spring vacation.

Distinction was brought to the chapter by Mary Walbaum, who was in the Homecoming Court, and Rosanne Nelson, who was a finalist for K.T.K. queen. Kathi Wood was crowned Holly Queen of the White Cross Society Charity Ball held in Cedar Rapids, Iowa.

INDIANA ZETA—BALL STATE TEACHERS COLLEGE. Chartered, 1952. Pledge Day, December 16, 1958. INITIATED, October 19, 1958: Diane Holdcroft, Plainfield. Indiana Z has been well represented on campus in many different activities. Judie Meuninck served on the Homecoming Queen Court. Residence hall officers include Barb Waechter, Crosley Hall music chairman and Judie Meuninck, Crosley Hall vice-president. Sandy Baughman, a pledge, is Wood Hall music chairman and other pledges, Sue Berlien and Suzie Craig are freshman class officer and Crosley Hall secretary, respectively. Swimming in the 1958-59 Aquaticus were Dina Eder and Barb Waechter, Junior Prom activities are beginning with Gynie Sprunger serving as publicity chairman and

many Pi Beta Phis on committees. Sharon Jones has been appointed chairman of the Senior Class picnic, and Ruthie Neel was appointed chairman of the 1959 Freshman Camp. Recently chosen for II I M, social science honorary, was Jan Hattendorf. Pat Stratton is also an active member of the debate team. Campus Chest will have Sharon Ronneau serving as publicity chairman and several others on committees.

and several others on committees.

Dad's Day was held again this year with Pi Beta Phi fathers receiving paper pledge pins and later an imitation arrow after their initiation. Each father was also given a wooden paddle with "Pi Phi Pop" written on it.

Rush parties included an informal party called, "Frostie Frolic" at which all the actives wore red and white skating out-fits, and winter decorations prevailed. The last rush party was the traditional "Pi Phi Wedding."

PLENGED: Jody Loveless, Chesterfield; Ann Kincaid, Elwood; Sue Berlien, Suzie Craig, Suzie Flightner, Janeann Thomas, Fort Wayne; Sara Stewart, Frankfort; Barbara Stringer, Nancy Williams, Hammond; Carolee Atkinson, Huntington; Karen Heid, Adra Heider, Indianapolis; Nancy Maher, Linda Moss, Karen Yenna, Kokomo; Sandra Baughman, Mishawaka; Linda Marsh, Muncie; Barbara Smyers, Munster; Ruth Miller, New Haven; Virginia-Lee Patterson, Rushville; Marilyn Ranier, South Bend; Dixie Brown, Warren. Dixie Brown, Warren.

CAROL JURGENSON FARN

ETA PROVINCE

KENTUCKY ALPHA—UNIVERSITY OF LOUISVILLE. Chartered, October 9, 1925, Pledge Day, September 17, 1958. Kentucky A has been busy with the many activities of the past holiday seasons. At Thanksgiving a dinner was given at the house for all members and their dates, Shortly after this the chapter held its All Campus open house. The pledges planned a Father-Daughter dinner to which the pledges were squired by their Pi Beta Phi fathers, the boys whom their Pi Beta Phi mothers are dating. Kentucky A celebrated the beginning of the Christmas vacation with its traditional Christmas party. Its faculty advisor and his family joined the girls for dinner after which carols were sung and gifts exchanged. During the holidays, the chapter held its annual Arrow Ball.

Kentucky A was very happy to affiliate Betsy Dohrman who transferred from Virginia A. Two girls were recently named to Who's Who in American Colleges and Universities. They are Mary Beverly Wade and Carole Caudill.

Ida Ruth Schneider and Janet Frick represented Kentucky A in homecoming festivities by being selected to the Queen's Court. Mary Lawrence Irwin, was selected to the Thoroughbred Dance

urt.

The chapter has had several very successful Pi Phi Nights this ar. During Mrs. Mansfield's visit all members participated in a ar. During Mrs. Mansfield's visit all members participated in a participated in a compus program depicting our various campus activities. Just before Christmas a talent night was held with each member displaying her own particular talent.

The University of Louisville's new Student Union Building was opened in January. A new men's dormitory is next on the university's building program.

BARBARA MILES

TENNESSEE ALPHA—UNIVERSITY OF CHATTANOOGA. TENNESSEE ALPHA—UNIVERSITY OF CHATTANOOGA. Chartered, 1923. Pledge Day, September 13. Initiaties: Connic Cheal, Chattanooga. We were caught up in the Thanksgiving spirit with the party the chapter gave for an orphanage, a "Clyde" party the actives gave for the pledges, and a dance given by the pledges in honor of their Big Sisters, and then a student body dance in the "Wreck" room of the new Student-Faculty-Alumni Center. The chapter also had much fun at Circle-K Carnival in which all organizations who wish, set up moneymaking booths: the Pi Beta Phi booth was a "dog-walk," identical to the well known cakewalk except that instead of cakes for prizes stuffed toy dogs were given. were given.

were given.

Dot Fogo, a pledge, was elected treasurer of the freshman class. Emily Callaway was chosen as a ROTC Sponsor.

Of the ten girls chosen our chapter is pleased to have had three picked for Who's Who in American Colleges and Universities: Janice Smith, Donna Wright, and Emily Callaway.

The entire chapter has been cooperating in our project of folding programs for the Community Concert Series thereby gaining free tickets to the performances.

Janice Smith, Donna Wright, and Marve Bruce Chamlee were

Ing free tickets to the performances.

Janice Smith, Donna Wright, and Marye Bruce Chamlee were elected to Mocettes, an honorary athletic organization, and presented with a school letter.

PLEDGED: Terry Lynch, Chattanooga.

MARYE BRUCE CHAMLEE

TENNESSEE BETA—VANDERBILT UNIVERSITY. Chartered, November 9, 1940. Pledge Day, January 29, 1959. For the third consecutive year, Tennessee B was recognized for home-coming decorations. The theme "Vandy's Got the Fire to Smoke the Cavaliers" won second place. Marcella McKenzie was selected second alternate to Maid of Cotton in Memphis. Mercer McKee and Connie McKay were nominated for Miss Charm, and Mercer was a Miss Charm attendant. Connie was also nominated for Miss Student Nurse. Barbara Massey is sponsor to the Aquatic Club, an honorary swimming organization, and Lucy Lee Kerr is vice-president. Marcella McKenzie, Gee Baier, and Penny Parrott were contestants in the Miss Commodore contest, and Marcella and Gee were finalists. Elected to the sophomore honorary organiza-

tion, Lotus Eaters, were Barbara Hancock and Eugenia Cherry. Barbara Grayson and Pat Haggard are members of the junior equivalent, Athenians; Barbara is secretary. Shelley Fitch and Peyton Cockrill, transfers from Texas B, affiliated with Tennessee B December 10. Jeanne Boyer is secretary of H E & honorary classical society. Barbara Hancock is serving as sophomore chairman of the Student Christian Association. Eugenia Cherry is a member of the SCA Council, and Annette King is Worship Chairman for the Junior SCA. Merilyn Hovey and Connie Siegrist are members of the honorary athletic association. Tennessee B won the consolation trophy for volley ball in inter-sorority competition. Marcella McKenzie and Pat Haggard starred in a recent Vanderbilt Theater production, The Silver Cord.

Tennessee B was hostess to the new Grand President, Mrs. Mansfield, in November, Rush was held between semesters. Particular emphasis is being placed on scholarship this semester. PLEDGED: Diana Shanklin, Elkton, Ky.

TENNESSEE GAMMA—UNIVERSITY OF TENNESSEE. Chartered, May 15, 1948. Pledge Day, November 4, 1958. Tennessee Γ members returned from the Christmas holidays eagerly to begin work on All-Sing. It is an annual choral competition which took place in late February at the University of Tennessee. The chapter was well represented in the selection of All-Sing committee members. Barbara Norman was chosen to be one of the All-Sing co-chairmen and Betty Pendergrass was named as a co-chairman for the Publicity committee.

Barbara Norman was selected for Who's Who in American Col-

Co-chairman for the Publicity committee.

Barbara Norman was selected for Who's Who in American Colleges and Universities.

Millicent Stone and Mary Anna Winegar received Mortar Board Citation. This is an honor given by Mortar Board to outstanding senior girls. standing senior girls.

standing senior girls.

The chapter got off to a good start in the fall by being chosen as third place winners in the homecoming displays. The theme the Pi Beta Phis used this year was "Watch Our Score Multiply."

The chapter is all excited because the Pi Beta Phis placed second in scholarship for the fall quarter of 1958 here at the

University of Tennessee.

Carolyn Patton and Clara Cox were selected as Volunteer Beauties. A Miss Volunteer will be chosen from the twenty two beauties named and featured in the Beauty Section of the

For the second consecutive year the Tennessee I pledge class has won an award from The Orange and White for selling more subscriptions to the newspaper than any other women's fraternity

subscriptions to the newspaper to the pledge class.

Ann Rascoe has been elected secretary of Tyson House, the Episcopal Student Center here on campus.

PLEDGED: Wanda Beasley, Dickson; Mary Belle Cox, Betty Harman, Kingsport; Charlotte Smith, Knoxville; Phyllis Swann, Charlotte White, Chattanooga; and Celia Wright, Greenville.

ANNE KELLY

NORTH CAROLINA ALPHA—UNIVERSITY OF NORTH CAROLINA. Chartered, 1923. Pledge Day, October 1, 1958. AFFILIATED: Anne Nichols, Virginia A; Carolyn Kingsley, Florida A; Sandra Trotman, Vermont B; Virginia Woolard, Virginia I; North Carolina A is especially proud of Nancy Adams who was elected to Valkyric, the highest women's honorary on campus and Carolyn Wisler, now Mrs. Tom Prince, who received a dr R K Key Φ B K Key.

decoration.

The social highlight of December was the Pi Beta Phi Christmas party for the actives and pledges. The Σ N's entertained the members at a party during the Christmas season. Other social events included parties with the Dekes and the Betas.

JOYCE KING STRICKLAND

SOUTH CAROLINA ALPHA—UNIVERSITY OF SOUTH CAROLINA. Chartered, October, 1928. Pledge Day, October 20, 1958. INITIATED, October 5, 1958: Jane Coffman, North Augusta; Jean Spearman, Gaffney.

South Carolina A has had a very busy semester thus far, filled with both work and recreation. To start the semester off, the Pi Beta Phis placed second in the annual inter-sorority bowling tournament. First place was missed by only three points in the final totaling of scores.

This semester the chapter has been two new activities which This semester the chapter has begun two new activities which

they hope will become traditional, Each Thursday night the members go out to dinner en masse, either to the school cafeteria or out in town. On one Sunday in each month, the Pi Beta Phis go together to church, selecting a different denomination each time. Activities like these are ones which the chapter thinks will strengthen greatly the bonds of sisterhood.

In the annual Sorority Song Fest, sponsored by A K I', Pi Beta Phi won third place with a medley of songs from Caronisel. Mary Savage was tapped for membership in A K I' during Song Fest. In December the Pi Beta Phis held their traditional Christmas party for orphans. Twenty-three little girls were brought to the sorority room where the Pi Beta Phis entertained them with singing and games, refreshments, and gifts. While the little girls enjoyed it very much, the Pi Beta Phis seemed to enjoy it even more!

even more!

Juanita Edwards was selected for membership in Who's Who in American Colleges and Universities. Other honors were won by two members of the chapter who were elected to the beauty court of the Garnet and Black, the college annual. Claire Hutto and Pat Moss are among the six finalists vying for the much coveted title of "Miss Garnet and Black."

The South Carolina A's were very much honored this semester to have Mrs. Alice Weber Mansfield spend a few days with them. Even though her train was late and she missed the banquet in her honor, they feel that her visit was a most successful one!

cessful one!

cessful one!

One of the highlights of the fall semester was the Pi Beta Phi Christmas party held on December 6. With beautiful Christmas decorations and piped-in music, the Pi Beta Phis danced their way through a most wonderful evening.

PLEDGED, October 20, 1958: Pat Adair, Sue Baumann, Greenville; Sigrid Bistany, New York, N.Y.; Jane Boyce, Bunny Cooper, Lancaster; Jean Carroll, Gaffney; Sally Culler, Orangeburg; Martha Dabbs, Mayesville; Val Jean Detrick, Rose Mary Fellers, Linda Hall, Columbia; Margaret Dickerson, Aiken; Dottie Gray, Laurens; Fran Logan, Washington, D.C.; Anita McCartney, Elizabeth Rowland, Laurens; Frances Moss, Spartanburg; Ann Seckel, Newark, Ohio; Doran Them, Charleston; Glenda Trussell, Thomasville, Ga.; Caroline Walker, Wilmington, N.C. MARY SAVAGE

THETA PROVINCE

ALABAMA ALPHA—BIRMINGHAM-SOUTHERN COL-LEGE. Chartered, October 7, 1927. Pledge Day, November 5, 1958. The fall quarter was an outstanding one for Alabama A. In October the pledges entertained the pledges of the other sororities and fraternities with a coffee. In November the actives honored the pledges with a successful dinner-dance at Vestavia Country Club and a slumber party afterwards. On November 14 the Mothers' Club honored the chapter, pledges and parents with a dinner. The highlight of the banquet was the naming of Sara Statom as the Most Outstanding Senior. Although Pi Beta Phi was not the winning volleyball team, the members, under the direction of Jerry Tatum, worked hard. Jerry Tatum was chosen for the All-Star team and Ann Love for the freshmen All-Star team. One of the chapter's most rewarding activities was the weekly

One of the chapter's most rewarding activities was the weekly visits to the Crippled Children's Clinic during which the members read to and played with the handicapped children. Pi Beta Phi enjoyed interesting programs this quarter. The most outstanding was the Settlement School program which featured

Pi Beta Phi enjoyed interesting program which featured beautiful colored slides of the School.

Several members brought honors to Alabama A. Betty Scruggs, editor of the school newspaper, was named in Who's Who in American Colleges and Universities. Chosen as head cheerleader was Marilyn Smith, and serving with her were Carolyn Ferrell, Sherrill Lamppin and Ginger Wilson, Betty Luttrell was elected secretary of the freshman class. Betty Bennett, the Birmingham Music Club Audition Winner, was presented in an organ recital on December 9. In the Miss Southern Accent Contest, Leiser Charles was chosen as a beauty.

nandler was chosen as a beauty.

The chapter closed the quarter with a Christmas party, cookyine and Senior Farewell for Gail Beall, Betty Bennett and

Janet Fuller. Birmingham-Southern College received a National Science Foun dation grant of \$55,500 to finance a summer institute for high school science and mathematics teachers. In connection with the American Association of University Women, the college presented in a lecture series Norman Cousins, editor of the Saturday Review, and Bruce Catton, editor of the American Heritage Review.

Magazine. PLEDGED: Leta Rush.

DIANA HARRISON

ALABAMA BETA—UNIVERSITY OF ALABAMA. Chartered, September 19, 1949. Pledge Day, September 18, 1958. INITIATED. October 15, 1958: Betsy Allison, Joanie Haynes Cooper, Rosemary Epperson, Betty Johnson, Margaret McClinton, Linda Lee McClure, Vicki Mulliniks, Sharon Russman, Joan Stites, Helen

These. This first semester has been an active one for Alabama B. Peggy Aycock was chosen Miss Fiji Flapper at the annual Φ Γ Δ Twenties Party. The K A's selected Margaret McClinton as K A Rose and crowned her at their December formal.

We are represented in "Who's Who in American Colleges and Universities" by Ruth Barksdale and Dot Powell. Dena Huguley was tapped for Φ B A. She has kept the highest average in the

chapter for the past several years.

The Pi Beta Phis have been caught in a whirl of social activities for the past few months. Homecoming was directly followed by Thanksgiving and Christmas celebrations. Part of our Christmas celebration consisted of parties for underprivileged children. We participated in two of these parties, giving one with the K A's and one with the Lambda Chi Alpha fraternity. Santa was present at both parties with gifts for the children.

Now that the Christmas holidays are over, Alabama B is settling down to concentrate on finals and try to keep our grade average among the highest.

average among the highest.

PAT FULTON

ALABAMA GAMMA—ALABAMA POLYTECHNIC INSTITUTE. Chartered, February 2, 1957. Last year ended with a very successful quarter for Alabama \(\text{\Colored} \). This fall quarter proved to be profitable for many of the members as well as pledges, Nancy Lay placed second in contemporary oil painting at the Alabama State Fair, Martha Wilkes was selected to be "Loveliest of the Plains" in November.

The chapter is proud to have several members and pledges in the finals for fraternity sweethearts. Pat Henly is in the finals for Theta Chi Sweetheart; Judy Kirby is in the finals for Delta Sigma Phi sweetheart; Annette Crumpton is in the finals for Alpha Gamma Rho sweetheart; Sara Wade is in the semi-finals for Delta Chi sweetheart, while Frances Davis is the sweetheart of Division E of Magnolia Dormitory for boys. Gamma Rho sweetheart; Sara Wade is in the semi-tinals for Delta Chi sweetheart, while Frances Davis is the sweetheart of Division E of Magnolia Dormitory for boys.

Alabama T was proud to have their president, Jo Ann Bartlett, tapped for Φ K Φ .

Ruth Fuqua, Cathy Bishop, and Kitty Arant were chosen to be members of the Dolphin Club, which is a club for skilled

swimmers.

Catherine Dixon, Nancy Carol Gause, Gayle Lee, and Kitty Arant were proud to make the Dean's list fall quarter.

Plans are now being made for the chapter's annual formal, which will be held on February 20. The chapter will participate in Co-Rec. Volleyball this quarter. Active members are now busy getting ready for initiation this quarter. Twenty-two pledges will be initiated, and initiation will be climaxed by a formal banquet at the Pitts Hotel.

NANCY CAROL GAUSE

FLORIDA ALPHA—STETSON UNIVERSITY. Chartered, November 30, 1913. Pledge Day, October 19, 1958. INITIATED, October 4, 1958: Carolinda Burnette, Coral Gables; Leslie Suther-land, Jacksonville.

land, Jacksonville.
Pi Beta Phis chosen for "Who's Who in American Colleges and Universities" were Martha Hamilton, Franola Frink, and Carolyn

Miller.
Ann Taylor was elected president of the La Franciade, French

Miller.

Ann Taylor was elected president of the La Franciade, French honorary.

Three members of Pi Beta Phi were initiated into \$\Phi\$ Society: Three members of Pi Beta Phi were initiated into \$\Phi\$ Society: Gloria Parker, Jean Donnelly, and Elizabeth Frix. Susan Isabell was elected cheerleader for the fall. Marion Ezell, Malinda Freeman, Elizabeth Frix, and Martha Hamilton were contestants in the "Miss Hatter" contest.

December 8, the alumnæ held a Christmas party for underpriviledged children. The children received toys and clothing. Later, the actives and pledges had their Christmas party.

The chapter held its annual retreat in Daytona to make plans for the coming year. Panhellenic Presentation Ball, honoring all pledges, took place in November. The social highlight of December was the Pi Beta Phi Christmas party. The theme was "There's No Time Like Snow Time."

PLIBGED, October 19, 1958: Linda Allen, Janet Clark, Pat Crawford, Emilie Costar, Susan Isabell, Debbie Buck, Miami; Jo Marie Ashley, Stuart; Bev Barber, Olncey, Ill.; Gene Boekee, Bradenton; Virginia Hill, Suffolk, Va.; Merrill Ingram, Sarasota; Sue Johnston, Jacksonville; Jean Lent, Albion, N.Y.; Carole McCampbell, West Palm Beach; Nancy Murrah, Orlando; Eloise Thomas, Warner Robins, Ga.

PHYLLIS RATLIFFE

FLORIDA BETA—FLORIDA STATE UNIVERSITY. Chartered, October 14, 1921. Homecoming brought much activity to the Pi Beta Phi house and an air of excitement when Nan Chamberlain was chosen for the homecoming court. Nan, as last year's Gymkana Queen, crowned Jo Ellen Eyster queen for 1958. Carol Hair and Faye Dunaway were chosen as members of the court. Senatorial elections put Caryl Lenahan and Ann Wear in Student Senate. Student Senate.

Student Senate.

Two pledges, Carol Hair and Faye Dunaway, are in the finals for Miss F.S.U. which will be revealed when the yearbook is issued. Florida B was well represented in the Gator Bowl as Malinda Dixon was Maid of Honor and several other Pi Beta Phis appeared in the half time show with the F.S.U. Circus.

The annual chapter retreat at the University Reservation was a big success with the pledges furnishing the entertainment and the entire chapter consuming many hot dogs and cokes.

Florida B was well represented in Who's Who Among Students in American Colleges and Universities. Those chosen were Nan Chamberlain, Barbara Eissey, Dorothy Goodwin, DeAnne Head and Cynthia Lawrence. Last spring brought many honors to

Nan Chamberlain, Baroara Eissey, Dolothy Goodwin, DeAnne Head and Cynthia Lawrence. Last spring brought many honors to several Pi Beta Phis. Garnet Key, leadership honorary, tapped Monty Gillham, Dottie Hatton and DeAnne Head. Mortar Board chose Barbara Eissey and Cynthia Lawrence. Mortified, honoring those of Mortar Board qualifications excepting scholarship, tapped Nan Chamberlain and DeAnne Head, who is serving as president.

At Christmas Florida B provided food, clothing and toys for needy family, and gave assistance to the work of the Salvation

DOPOTHY GOODWIN

FLORIDA GAMMA—ROLLINS COLLEGE, Chartered, September 28, 1929. Pledge Day, January 10, 1959. INITIATED, October 11, 1958: Helen Dettra, Winchester, Va.; Betty Sue Lukins, Louisville, Ky.

Many honors have come to members of Florida T. Dottie Englehardt was elected president of the senior class; Beth van Maanen was affiliated to Libra, the equivalent of Mortar Board in other schools; Dottie was elected to Wbo's Who in, American Colleges and Universities; Cherry King was chosen Sweetheart of the Kanpa Alpha Order.

Colleges and Universities; Cherry King was chosen Sweetheart of the Kappa Alpha Order.

Athletically, we did well in intramural basketball though we did not make an outstanding record. Intramural softball is the next competitive sport set for Winter Term.

We enjoyed a visit with Mrs. Olivia Moore in November and look forward to her return for our initiation.

A box containing small but useful gifts was sent to our Foster

Child, Stanislaus, for Christmas.

Child, Stanislaus, for Christmas.

Activities are centering around formal rush week which began January 5. Future plans include a presentation dance for the pledges, and an informal pledge-active party.

Toni Perzia was elected chairman of Fiesta, a celebration including a carnival, fashion show, raffle and two dances. The goal of the project is to raise money for the scholarship program. Helen Carrell is chairman of the daily events, Cherry King is in charge of publicity, and Suzanne Lewis was chosen chairman of the dances.

PLEDGED, October 25, 1958: Toni Perzia.

SUZANNE LEWIS

GEORGIA ALPHA—UNIVERSITY OF GEORGIA. Chartered, 1939, Pledge Day, January 21, 1959. INITIATED. January 11, 1959: Kathryn Lunceford, Statesboro; Beverly Washington, Savan-

nah.

A 10 foot replica of a cow portraying the theme—"This is no Bull—Georgia's gonna cream Kentucky," won for Georgia A honorable mention in the annual Homecoming decorations contest. On November 2 our pledges participating in the annual Sigma Chi Derby brought another honor our way by placing second in the events. This together with the second place merited by our festively decorated car which had as its caption "Pi Phi points to Sigma Chi," told of a successful and wonderful weekend for Georgia A. Georgia A.

Georgia A.

Several honors have recently been bestowed upon members of Georgia A. Jane Eager has been elected to Who's Who in American Colleges and Universities, and was also chosen as the representative from the University of Georgia to appear in a series of articles about "College Queens" which will appear in the Atlanta Journal, Patty Tyson was elected president of the Tennis Skill Club and Rosemary Clifford was elected publicity chairman of Angel's Flight.

Ann Kemble, Kenley Pearson and Kathy Wilson have been chosen for membership in Dolphin Club.

Alpha Lambda Delta tapped for membership Mary Bird and Lucy Howard, while Phi Sigma, honorary biological society tapped Deborah Sue Rogers, Initiated into Alpha Epsilon Delta, honorary pre-med society was Arlene Gregory.

Georgia Alpha received two lovely gifts from the Atlanta alumnæ and the Athens alumnæ.

ARLENE GREGORY

IOTA PROVINCE

ILLINOIS ALPHA—MONMOUTH COLLEGE. Chartered, April 28, 1867. Pledge Day, October 4, 1958. At Monmouth College Homecoming the Pi Beta Phi float based on the slogan "We'll Cage Them," won fourth place.

In the class elections Barbara Divinsky was elected secretary of the junior class.

the junior class.

the junior class.

Sorority retreat was held at Lake Warren at the cottage of Mr. and Mrs. A. D. Baird. There were various discussion groups, after which each class presented entertainment.

The Christmas cooky shine was held at Holt House on December 177, to which the alum-mothers were invited. After dinner, gifts were exchanged among the girls.

On December 18, the pledge class held a surprise breakfast at the home of Janet Morrill for the actives.

Illinois A held its winter formal Saturday, January 10. The dance was a Twelfth Night dance held at the Hotel Custer in Galesburg.

Galesburg.
PLEDGED: Peggy Knapp, Pittsfield; Ellin McDougall, Goshen,

ILLINOIS BETA-DELTA—KNOX COLLEGE. Chartered, 1930 (Beta 1872-Delta 1884). Pledge Day, November 24, 1958. Illinois B-Δ is proud to say that Jenice Jaeckel was on the homecoming queen's court this year and that our homecoming float took first place in the parade. Sue Lawrence and Sue Davis were float co-chairmen.

One of Knox's largest theater productions this year is to be OTHELLO. There are only three women's parts in the play and we are very happy to announce that all three parts will be played by Pi Beta Phis. They are Barbara Fowler, Barbara Walzer,

and Miriam Thompson. Barbara Cady, Barbara Barnstead, Sue Lawrence, and Nicky Parsons have also been cast in the play THE SHOEMAKER AND THE ELVES.

The pledges began their duties by holding a very nice breakfast with entertainment for all of the other sorority pledges. In October the actives held a Halloween party for the Free Kindergarten which is a children's home in Galesbury.

The chapter also tried to do something new on campus this year which turned out very successfully. On December 13 we gave an open-house at the Pan Hellenic House for the purpose of introducing our new pledges to the rest of the campus. Barbara Barnstead was the chairman who made the party such a success.

PLEDGED, November 24, 1958: Lisa Bretz, Chicago; Barbara Cady, Redland, Calif.; Lois Dale, Mortison; Cindy Donaldson, Sue Hadley, Diane Moran, East Peoria; Judy Gleason, Barbara Simpson, Chicago; Gail Jackson, Oak Park; Mary Karr, Clinton; Judy Kinietz, Lake Rice; Judy Kowitz, Easton, Pa.; Nicky Parsons, Birmingham, Mich.; Judy Riha, Berwyn; Betty Rucker, Maringo; Susan Shea, Lexington, Mo. Susan Shea, Lexington, Mo.

NANCY BROWN

ILLINOIS EPSILON—NORTHWESTERN UNIVERSITY. Chartered, May 26, 1894. Pledge Day, September 28, 1958. Fall quarter was a busy one with fraternity and campus activities. The pledges worked together in a skit which they presented at the fraternity's fall costume party.

Jill Mullikan and Mary Jane Goodloe were candidates for Freshman Pajama Queen. Anita Olson was on the queen's court for homecoming week and first attendant to the Empress of the Navy Ball. Ann Witmer is now wearing the Outstanding Senior Pin and Nancy Knutsen was accepted to the Northwestern Medical School. Judy Nye was elected president, and Winny Miller treasurer of the Northwestern Sailing Club. Merry Sowden is the new vice president of M & E, honorary music fraternity. Sylvia Linde is secretary of the Spanish Club and co-chairman of the publicity committee for the sophomore Cotillion. Sue Valentine is president, and Connie Smoley secretary of F.N.V., one of Northwestern's two political parties. Sue Snyder was chosen to the steering committee for the college's Model United Nations. Co-chairman of the Chapel Committee and S.G.B. co-chairman of the International Student Committee is Phyllis Taub. Suzanne Straight was appointed by the president of the university as one of the two student representatives to the Committee of Undergraduate Life. Janet Blair is the business manager of the Waa Mu Student Show and Ann Darlington is secretary of the sophomore class.

Margo Clark was made the assistant managing editor of the "Daily Northwestern." Barbara Stanton is the entertainment critic of the "Daily" and editor of "Demension" a supplementary news magazine.

Penny Fuller played a leading role in the University Theatre

critic of the 'I

Penny Fuller played a leading role in the University Theatre production of "Galileo" and has been made, with Patsy Peterson, a member of "The Party of Six" an entertainment group of talented Northwestern students. Kathy Wagner had a lead in the college's annual Dolfin Swim Show and Mary Eaton won first place in the badminton tournament.

ILLINOIS ZETA—UNIVERSITY OF ILLINOIS. Chartered, 1895. Pledge Day, October 6, 1958. Homecoming activities sent Illinois Z off to another eventful semester this fall with Margo Kriege and Patti Long being chosen to represent Minnesota and Ohio State in the "Big Ten" Homecoming Court. Dad's Day weekend saw two Illinois Zs as finalists in the annual Dolphin Show, Norma Jones and Gretchen Misher. Illinois Beauty finalists selected were Patti Long, Diana Flynn, and Diane Oros. Kathy Parker was chosen A.R.O.T.C. sponsor. Lois Lee Rucker, who has served Illinois Z as president for the past year, was chosen as our Ideal Girl and was presented to the campus at the Panhellenic Ball.

Selected for honoraries this semester were Pat Claflin, Mary Ann Kelling, Sallie Cappa, Nancy Wilson, and Mimi Bever.

Selected for honoraries this semester were Pat Claflin, Mary Ann Kelling, Sallie Cappa, Nancy Wilson, and Mimi Bever.
Activity wise Illinois Zs are especially busy serving as subchairmen at the Illini Union: Vi Thompson, Campus Talent; Anne Whitely, Pep Rallies; Chris Wanberg, Block I and Sheequon; Diane Oros, Social Forums and Campus Chest; Susie Boodin, Campus Chest; Mary Jo Florio, International Fair. Orchesis publicity chairman is Laura Quinn, Marcia Glasgow is working as Star Course sophomore manager, and Sally Swanson was selected chairman of the Student Senate United Nations Program, Two pledges, Mary Jo Florio and Ann Tobin, were chosen for Freshman Council. NANCY WILSON

ILLINOIS ETA—MILLIKIN UNIVERSITY. Chartered, 1912. Pledge Day, September 19, 1958. Illinois H has had a wonderful year. We have won many scholastic honors, and are now first in scholastic standing and three Pi Beta Phis have been chosen to Φ K Φ; Linda Brown, Joyce Fancher, and Judy Hagebush. A sophomore, Mary Gage, was honored by Φ K Φ for her scholastic achievement. Suzanne Curtis and Pat Meyers Gebhart were named to II M Φ, and three Pi Beta Phis have been elected to "Who's Who Among American Colleges and Universities"; Mary Tempel Stone, Linda Brown, and Selma Mitchell.

Homecoming was etxra exciting for Illinois H. Linda Brown was Homecoming Queen and she was crowned by last year's queen, Jackie Crinigan, a Pi Beta Phi who came all the way from Florida for the ceremonies. We also placed third in the house decorations and float. ILLINOIS ETA-MILLIKIN UNIVERSITY. Chartered, 1912. ILL. Pledge Da We

During the Fall Festival Week, we were paired with the TEKE's, and our candidates for king and queen, Harmon Mitchell and Rosemary Mulligan reigned over the activities.

We also enjoyed our visit from Mrs. Gross, Iota Province President. Miss Peggy Dick, Director of Central Office, and Miss Frances Falvey, Dean of Women, joined us in a Pi Beta Phi dinner for Mrs. Frances Falvey, Dean dinner for Mrs. Gross,

NANCY CASTEEL

ILLINOIS THETA—BRADLEY UNIVERSITY. Chartered, May 17, 1947. Pledge Day, February 8, 1959. Illinois Θ is proud to announce that Joan Barron was chosen "Sweetheart of Σ N," and that Judy Boucher was chosen "B Club Queen." Candidates for "All Campus Queen" are Janet Schooley, B. J. Code, Joan Eidswick, Sharon Harvey, Nancy Trogman, and Judy Boucher.

Boucher.

Illinois θ had a delightful visit with Mrs. Gross on November 12 and 13. Δ T seranaded her and presented her with a bouquet of roses. Vickie McClarence appeared in the University Theater production of "The Voice of the Turtle."

Chosen as chairman for Campus Carnival Committees are Lyn Warda, Jan Silvest, and Janet Schooley. Jan Silvest and Vickie Niederer were pledged to Angel Flight and B, J. Code was pledged to Alpha Lambda Delta.

Fran Kerber was chosen to appear in the 1959 addition of "Who's Who Among Students in American Universities and Colleges."

At the Panhellenic Scholarship Braguet Illinois October 12 and 12 and 13 and 14 and 15 and 15

At the Panhellenic Scholarship Banquet Illinois θ pledges took the "Pledge Scholarship Award," Mary Ann Weglarz took "Top Ranking Senior Award," and B. J. Code took "Top Ranking Freshman Award." Illinois θ is mournful over the death of their dear sister, Susan Buck, who died January 5, 1959.

FRANCES KERBER

KAPPA PROVINCE

WISCONSIN ALPHA—UNIVERSITY OF WISCONSIN. Chartered, November 1, 1894. With sub zero weather and lots of snow, Wisconsin A planned a group ski trip to Iron Mountain, Mich. the week between semesters.

Mich, the week between semesters.

The Prom was held in February this year, Marilyn Wasson from Tulsa, Okla., has been chosen as a candidate. This year the Pi Beta Phis were well represented on the workings of Prom also. Jean Sorum has been chosen as general chairman. Serving with Jean will be Grace Dahle as publicity chairman, Marilyn Underwood as executive secretary, and Pat Wolf as program chairman. Many others will be working with these girls. Marilyn also was recently elected District Four Senator in the all campus elections. Other honors that have been gained by Wisconsin A are: Janet Pratt was asked to join Phi Lambda Theta, educational honorary society. Judy Nagley has been chosen as transfer chairman for New Student Week, Denise DuBruq and Georgia Hess will serve as chairmen of High School Week in co-operation with the Home Economics School.

Economics School

Economics School. Last year Jody Forney reigned as The Little International Queen. This year Beverly Rabas has been chosen by $A \ \Gamma \ P$ as their candidate. One of the greatest honors here at Wisconsin is to be a Badger Beauty, and this year we are proud to announce that Carolyn Watson has been chosen. During the Christmas formal season Judy Nagley was honored with the title of Dream Girl of $\Phi \Delta \theta$. The Badger Olympics provided a lot of fun. Each year a fraternity and sorority ion forces and compete against other teams. This year Pi Beta Phi and B $\theta \ \Pi$ took third place. Humorology will be coming up soon and we are all hoping that our skit will do well. This year we are working with $\Delta \ T \Delta$ and things are looking very good. Betty Lou Schaefer will act as chairman.

It has just been announced that Linda Draper has been chosen general rush chairman for Pan Hellenic Council next fall. This position requires a very capable and reliable person to handle all the workings of rush. Judy Boone, Grace Dahle, and Karen Christensen received sophomore honors, and Jean Sorum received high sophomore honors.

BARBARA BLAKE

WISCONSIN BETA—BELOIT COLLEGE. Chartered, August 19, 1919. With the semester drawing to a close, Wisconsin B thinks back on a busy fall and a due share of honors received by Pi Beta Phi. The big feather in our cap was the winning of the homecoming decorations in October. Our theme was "Run em Raggedy" with giant statues of Raggedy Ann and Andy. The most recent honor was the naming of our president, Anne Newton, as Winter Carnival Queen. The pledges' snow sculpture won third place. ton, as Wi

third place.

Before Christmas, Kappa Province President, Mrs. McGhie, made a visit. Along with the Christmas festivities, the Phi Psi's hosted the Pi Beta Phis at a Christmas party.

Marty Raup and Kathy Cormany were elected to Who's Who and Grace Rynkus was chosen a member of Who Ain't, a local honorary. Julie Joas will be the new Pan Hellenic president.

Peggy Schumacher, a Pi Beta Phi junior, has won first place in the United States in the tryouts for the Mademoiselle College Board Contest. We're wishing her luck as she goes into the second stage of the contest.

PLEDGED: George Anne Lowe, Marengo, Ill.

KATHY BECKWITH

WISCONSIN GAMMA—LAWRENCE COLLEGE. Chartered, Sentember 12, 1940. Pledge Day, September 21, 1958. The WISCONSIN GAMMA—LAWRENCE COLLEGE. Chartered, September 12, 1940. Pledge Day, September 21, 1958. The members of Wisconsin I returned from Christmas vacation to find a water color painting by Tom Dietrich, artist in residence at Lawrence, bought from the proceeds of the first semester hot dog sales. From the joy of the purchase they returned to preparations for final exams and the Flunkers Fling on February 1.

Margo Ryan, a pledge, and Helen Edlehofer were members of the Military Ball court on January 10. February 2. 3. and 4 found the chapter participating in the Religion in Life Conference. February 14 was the Valentine formal. February 19 saw the chapter at the Best Loved Banquet honoring senior women and the 28th of February was highlighted by the Pi Beta Phi informal party "Cocktail Capers."

Pi Beta Phis spent much time in preparation for the all school

Pi Beta Phis spent much time in preparation for the all school Greek Sing on February 27, for the folk dance festival competition between women's fraternities on campus, and the Panhellenic Ball April 11.

April 11.

This spring also found Wisconsin \(\Gamma\) at Beloit to celebrate Founders' Day, at a cooky shine given by the alumnæ club, and a recital given by senior Patricia Miller and Marilyn Lyon.

One of the highlights of the spring was the official visit of Mrs. James McGhie, province president. She was shown the now completed Music and Drama Center. A tea for the faculty and alumnæ was held in her honor.

MANITOBA ALPHA—UNIVERSITY OF MANITOBA. Chartered, May 1929. Pledge Day, October 24, 1958, October 31, 1958. The women's fraternities at the University of Manitoba completed their formal rush period on October 24, 1958. Pledging was followed by the Panhellenic Dance held in honour of the new pledges of all the women's fraternities on campus, after which a small party was held by Manitoba A for its pledges. In order to become better acquainted with the pledges the members of the active chapter held several joint meetings and supper meetings with the pledges. Also, on Sunday, January 4, the pledges held a surprise breakfast for the active chapter.

Late in November, a flaming arrow, with a note charred around the edges was delivered to the K K T meeting. It was Manitoba A's challenge to this chapter for a scholarship contest based on Christmas examination marks. The chapter with the lower average is to give a dinner in January for the winning chapter.

During December, two Christmas parties were held. The Winnipeg Alumnæ Club had its annual party to which actives and pledges were invited. On December 23, the members exchanged gifts and packed a Christmas hamper of toys, food and clothing for a needy family with twelve children.

packed a Christmas namper of toys, food and clothing for a needy family with twelve children.

During first term, the members worked as sales clerks at the Treasure Van in aid of the World University Service. As their local philanthropic project, the chapter helped each month at the local Red Cross Blood Bank.

Sporting aventuat the University of Manitoha during the fall.

Sporting events at the University of Manitoba during the fall term included interfaculty volleyball, football and golf. A variety show and Shakespearian play were also presented.

PLEDGED: Donna Bennett, Mary Bradshaw, Valdine Bromwell, Frances Carson, Meralee Ferguson, Heather Sigurdson, Winnipeg; Sherran Hannah, Neepawa; Jo Kilgour, Yellowknife, Northwest Territories. IOANNE PROTHEROE

NORTH DAKOTA ALPHA—UNIVERSITY OF NORTH DAKOTA. Chartered, October 7, 1921. Pledge Day, September 17, 1958. Initiated, October 22, 1958: Florence Fischer, Dickenson; Sandra Fleischfresser, Jamestown.

North Dakota A was very honored over the three day visit of our Grand Vice-President, Mrs. Kent R. Morgan. She arrived on December 2, in the midst of one of our many snowstorms. The chapter enjoyed and profited by the visit of Mrs. Morgan, while many helpful and inspiring ideas were gained by informal conversations between the chapter and Mrs. Morgan.

Honors were bestowed upon the following members of North Dakota A: Lois Fortin was chosen to become a member of \$\Phi\$ B K. Edwina Johnson was initiated into \$A \Omega\$ the professional medical technology honorary. Sue Taylor was initiated into \$\Pi\$ O \$\Pi\$, the accounting honorary. Karen Mund and Diane Grimstad have been elected members of the university's Public Events Committee. The committee is in charge of Honor's Day, graduation, and other university functions.

The chapter is very proud of Shirley Ebel who was awarded the Harriet Rutherford Johnson Award by the Grand Council of \$\Omega\$ is Beta Phi.

Love Targerson directed and produced the "Witch's Scene" from

Harriet Rutherford Johnson Award by the Grand Council of Pi Beta Phi.

Joyce Torgerson directed and produced the "Witch's Scene" from Macbith for a course called "Play Direction." Three other Pi Beta Phis participated as actresses in the scene.

The pledge class chose Patricia McGinley as their candidate for Pledge Princess. The Pledge Princess reigns over the annual all-campus pledge skit.

Campus piedge skit.

With the Christmas season near the Pi Beta Phis decorated their Christmas tree with the help of the Δ T Δ fraternity, while carolling with the Σ A Es was planned for the surrounding hospitals and Old People's Home. Before the Pi Beta Phis left for their Christmas vacation the chapter planned the annual Christmas party for their alumnæ and children. PATRICIA SWANSTON

MINNESOTA ALPHA—UNIVERSITY OF MINNESOTA. Chartered, 1906. Pledge Day, October 6, 1958. INITIATED, November 3, 1958; Patricia Foss, Spring Grove; Joan Schultz,

Rochester; Karen Huebscher, Edina; Carol Fulbright, St. Paul; Joan Lee, Minneapolis.

Minnesota A held their annual Dad's Day lucheon at the chapter

Minnesota a first cher annual Data's proceeds at the chapter house on November 15. After the luncheon and entertainment the Pi Beta Phis took their Dads to the game.

Under the direction of Barbara Johnson, the members presented a style show in the student union. The proceeds were given to Muscular Dystrophy. Marilyn Fiske was chosen as one of the four

homecoming attendants.

Muscular Dystrophy. Marilyn Fiske was chosen as one of the four homecoming attendants.

The actives rose early one Saturday morning and got the pledges out of bed for a come-as-you-are breakfast, followed by a listening-in party for the Wisconsin-Minnesota football game. Greek Week this year had Virginia Chambers as one of its co-chairman and Carol Sue Passi as an area co-chairman.

Mrs. Morgan, the alumnæ, and the Pi Beta Phis were entertained at the annual tea held by the university president's wife, Mrs. Morrill, who is a Pi Beta Phi, on the 15 of December.

Minnesota A has been praised highly by Panhellenic for its Monday night programs and presented as examples for other chapters on the campus. The Pi Beta Phis have had such guests as a factulty artist who painted and lectured, a professor from the College of Science, Literature, and the Arts who spoke on womanhood, and a faculty member who discussed the value of education.

PLEDGED: Barbara Anderson, Terry Grafi, St. Paul; Margery Anderson, Marsha Bond, Judy Gareis, Mary Hyde, Sally Kinnard, Sandra Kingsley, Judy Mannerberg, Nancy Seidl, Phyllis Stenerson, Mary Jane Wostrel, Minneapolis; Mary Cooke, Billings, Mont; Sharon Guy, Anoka; Kay Knutson, St. Louis Park; Jane Moening, Margery Sommer, Owatonna; Salley Rogentine, Jackson; Merle Penk, Springfield; Mary Ellen Pfau, Riverside, Calif.

CAROL LYNN JOHNSON CAROL LYNN JOHNSON

LAMBDA PROVINCE

MISSOURI ALPHA—UNIVERSITY OF MISSOURI. Chartered, 1889. One of our most memorable events took place the week-end of October 25. We had our "Pi Phi Pop" weekend. Our dads arrived on Friday evening and departed Sunday afternoon. During this span of time we all dined and just plain had fun with our "best dates" of the year. They had a perfectly wonderful time, according to their many thank you notes. But we were all worn to a frazzle for several days and our dads were chipper and

Merry.

Homecoming took place November 22. Dee Danford, Jan Holman and Carter Stafford were queen candidates. Our house decorations were devoted to our new Coach Dan Devine with the slogan "Devine will Speed Jayhawks' Decline." It pictured a small Jayhawk on a roller-coaster and a huge Tiger pushing him to defeat. Although our caption was not completely fulfilled, we tied Kansas University 13-13. Romp, Chomp, and Stomp is the Homecoming Pep Rally sponsored by Student Government Association, (S.G.A.). entered a skit, helping to add vim and vigor to the tiger Spirit.

Spirit.

Mrs. Knipmeyer, Province President, made her annual visit November 18. We all enjoyed having Mrs. Knipmeyer and feel her visit accomplished much. If Mrs. Knipmeyer enjoyed her visit half as much as we enjoyed having her, we feel is was a tremendous success, as well as a very profitable one from our standpoint. Then came the busiest time of the year, Christmas festivities. The annual Christmas formal was held December 7. The pledges were responsible for the decoration with Kittie Fenner at the helm. For our Good-Will Project, we caroled at the Cancer Hospital, and sang a few carols for the alumnae who make up our advisory committee. We had Pi Phi Angel Week among ourselves, a week before our Christmas party. We each drew names for our angel and each day we did some kind act for her, all the time trying to conceal our identity.

before our Christmas party. We each drew names for our angel and each day we did some kind act for her, all the time trying to conceal our identity.

December 17, was the house Christmas party. We had Santa Claus and all the trimmings. Mother Handley added to the festive merrymaking by serving punch and cookies while we opened our presents from our mysterious angel. This party was concluded with a scrumptious dinner, from turkey to pumpkin pie. This function like any other chapter gatherings seems to unite all of us closer together and recall to our minds the ideals of Pi Beta Phi.

The Savitar, year book, sponsors a queen contest in March. Nancy O'Bryant and Kathie Shannon are representing Pi Beta Phi out of five final contestants. The candidate's pictures are sent to a celebrity who in turn decides which girl will reign.

Janet Holman was chosen "Dream Girl" of Φ Δ θ at their winter formal. Lari-Lea Leaver was selected the outstanding student in geology last, semester. The Geology department picks the most prominent student of each semester, mainly on grades and participation in class. They then honor this student with a banquet.

Karen Kirtley has been selected to the English honorary and Nancy Alvis, who represented Pi Beta Phi in the band was initiated into Σ A I, music honorary.

Martha Freeman reigned as one of the four attendants during the Barn Warming festivities. The Agriculture school sponsors the queen contest annually.

queen contest annually.

The pledge class visited with hundreds of old folks in several homes. They entertained them, sang to them and read to them.

When they returned, they brought their joy and love to the actives also. We were all pleasantly surprised with a funpacked party accompanied with appropriate skits. NANCY McCARTHY

MISSOURI BETA—WASHINGTON UNIVERSITY. Chartered. 1907. Pledge Day, September 28, 1958. The last three months have been very busy for Pi Beta Phis at Washington Uni-

versity. In November the chapter enjoyed its fall house party at Pere Marquette. Later in the month they gave a Thanksgiving party for the children at the Annie Malone Orphans Home. Missouri B swung into December with a Christmas pledge formal given at La Chateau. Santa Claus introduced the pledges after reading their "wishes" and presenting each with a paddle. Then the pledges surprised the active chapter with a television set which was a result of the efforts of their pledge project: making and selling monogramed throw pillows. Christmas festivities continued with a buffet supper given by the alumni chapter, caroling on fraternity row, and exchanging gifts among chapter members. The chapter also served as hostesses for a brunch given by the alumni chapter for St. Louis area Pi Beta Phis from schools in all parts of the country. Missouri B has also been active on campus. Looking towards another intramural trophy, the chapter placed first in the swimming meet. Ruth Ann Bandy is vice president of Junior Panhellenic. Barbara Bond is a

meet. Ruth Ann Bandy is vice president of women's chorus and Jan Wirtle is vice president of Junior Panhellenic. Barbara Bond is a senate representative, while Marion Brandt is vice president of art council, and Ann Sims and Madeline Payne serve as representatives on this council. Dianna Zimmerman is a representative on liberal arts council. Lynne Bland, Dianna Zimmerman, and Sue Thompson hold coveted positions on the chancellor's council. Doris Sweet, Dianna Zimmerman, and June Fluckey received sophomore honors. Dianna Zimmerman represented Pi Beta Phi in the homecoming court. Martie Ferree is the II K A Playmate. June Shankland was chosen as August for the Tke calendar. Judy Sampson was the queen of the θ Ξ pledge formal.

Look for Pat Dougan's Patti Pi Phi design on the cover of the new Pi Phi Times.

BARBARA BOND

MISSOURI GAMMA—DRURY COLLEGE. Chartered, 1914. After a busy rush schedule, it might have seemed that things would settle down a bit for the Pi Beta Phis at Drury College. However, not for long. At one end of the campus a cornerstone was laid and the sound of bulldozers marked the beginning of work on a new library. Getting an early start, the pledge class entertained in the sorority suite with a pledge tea in October. Class elections found the chapter campaigning for their candidates between classes, at meals, and in the annual torchlight parade. Connie Elmore became a member of Skiff, the senior women's honorary, and was elected the secretary-treasurer.

The chapter soon began plans for the fall formal which was held.

elected the secretary-treasurer. The chapter soon began plans for the fall formal which was held in November. Built around a masquerade theme in white and gold, the traditional Beau and Arrow Ball was a great success. As the Christmas lights began to shine so did Missouri Γ beauty. Claudette Judy was a candidate for Miss Merry Christmas of Springfield. One December weekend brought honors from two fraternities to Γ Beta Phi. Sue Harris, a pledge from Springfield, was selected as Sweetheart of K Σ at Missouri School of Mines. Selected as A X A Crescent Girl by the Drury chapter, was Jane McHaney. McHaney.

McHaney.

Another highlight of December was a visit by Lambda Province President, Mrs. Mary Knipmeyer.

The chapter held its Christmas party around the Christmas tree in the sorority suite just before vacation and gave a party for a group of underprivileged children at McClaughlin Youth Center. The members collected enough money to buy each child gifts which were wrapped after meeting one night. Fostered by such parties, the holiday mood was felt by all as Missouri I' scattered for vacation. vacation.

PAULA PACHLHOFER.

ARKANSAS ALPHA—UNIVERSITY OF ARKANSAS. Chartered, December 29, 1909. Pledge Day, September 5, 1958. Barbara Simpson, Jan Graham, and Karo Kampbell were elected to Who's Who in American Colleges and Universities.

Sally Miller was chosen Honorary Cadet Colonel by the Army ROTC, and Jackie Sanders and Patti Pullium were named honorary Lieutenant Colonels by the Air Force ROTC. Nancisue Irby and Patti Pullium were candidates for Razorback Beauty, and Bess Malone ran for Engineering Ouern.

Malone ran for Engineering Queen.

Judy Edwards went to Texas to sing at the floor show for a
dance at Texas A & M. Judy was in charge of arrangements for
the annual Christmas Sing here at the University of Arkansas.

the annual Christmas Sing here at the University of Arkansas.

The chapter held its Christmas party December 16. A Christmas tea was given for the faculty Sunday, December 12.

Arkansas A had a luncheon and open house for the homecoming football game. The football players came over later in the season for a Saturday morning brunch and dance. Exchange dinners were held with the \(\Sigma \) and \(\A \) X A fraternities.

Active members gave a dinner and dance for pledges. An angel for each pledge decorated the walls at the dance.

Model pledge for the month of October was Jo Ann Finley.

JANIS WALLS

LOUISIANA ALPHA—NEWCOMB COLLEGE. Chartered, October 29, 1891. Pledge Day, October 6, 1958. Louisiana A has been engaged in a busy fall and winter season which began with a stimulating and enjoyable visit from Mrs. Olivia Smith Moore. Next on the agenda was the annual song fest which meant weeks of hard work but was lots of fun too. Christmas holidays were suddenly on the scene, and the chapter surprised the pledges with a Sunday Brunch in their honor.

Louisiana A is especially proud of Pat Van Scoy who was chosen Tulane Homecomins. Onese, represented the university in the Sugar

Louisiana A is especially proud of Pat Van Scoy who was chosen Tulane Homecoming Queen, represented the university in the Sugar Bowl Court, and was elected to be in the feature section of the yearbook. Selected both for the Hall of Fame and Who's Who were Pat Cousins and Emily McFarland. Congratulations are also in order for several pledges who have won top honors. Kathy Sangster

serves as president of the freshman class, while Susan Pace heads the sophomores; Lyn Ginoux is president of the freshman dormitory, and in the Freshman-Sophomore Football court were Ann McDonald as queen and Judy Shaw as a maid.

After exams were a thing of the past, the Cresent City and Louisiana A were in the midst of the Mardi Gras gaiety, Debutantes participating in the festivities this season are Sidonie Evans and Dorothy Nelle Storey of New Orleans, and Nancy Pfeiffer and Cynthic Drawkins of Shreyent. Cynthia Dawkins of Shreveport.

BLAIR OUINN

LOUISIANA BETA—LOUISIANA STATE UNIVERSITY. Chartered, October 13, 1936. Pledge Day, September 17, 1958. INITIATED, October 16, 1958: Barbara McLaughlin, Lake Charles;

Chartered, October 13, 1936. Pledge Day, September 17, 1958. INITIATED, October 16, 1958: Barbara McLaughlin, Lake Charles; Joanne Ward, Covington; Judy Barrow, Baton Rouge.

Pi Beta Phi Lola White was one of the three coeds on the home-coming court for the nation's number one football team, Coach Dietzel's Ole War Skule Tigers, Another Pi Beta Phi beauty Babs McGowan donned a ten gallon hat and ieans as a member of the Block and Bridle Rodea Court. Pledge Suellen Scott reigned over three thousand freshman as their queen on Freshman Day.

The theme of the annual Gumbo Ball was a tribute to the football team. At the Purple and Gold Fantasy Ball, Pi Beta Phi pledge, Toni Whittington, was chosen Darling of LUS, and members Lola White, Susan Tucker, Carol Lee Geisenberger, Jane Babington, and pledge Jane Rosenblath were in the beauty court.

On the social side the chapter enioyed Christmas time festivities. The Pi Beta Phis and the Alpha Tau Omegas gave a Santa Claus party for twenty-five underprivileged children. Each child enjoyed an afternoon with toys, cookies, cake, ice cream, cokes, and candy. According to the tradition at Louisiana B, the pledges gave the actives a Christmas party. A Chinese theme was used, and actives sat on pillows marked with Chinese place cards while pledges dressed in coolie hats and kimonos entertained them. The Mothers' Club gave the chapter a chicken supper before the Christmas holidays.

Even with all these diversions, scholarships was not left out. Chalotte Tanuehill and Donna Shively were chosen for membership in Who's Who Among Students in American Colleges and Universities. Holley Durant received the College of Agriculture honor award as outstanding sophomore in the college. Loretta Ray and Loyce Kilpatrick were initiated into II T M, a social sciences honorary. Several actives were invited to the Mortar Board Smarty Party, and several pledges attended the Alpha Lambda Delta B average tea.

average tea.

Louisiana B's 1958 fall semester was a busy one in athletics, social activities and scholarship.

LOYCE KILPATRICK

MU PROVINCE

10WA ALPHA—IOWA WESLEYAN COLLEGE. Chartered, 1867. Homecoming was a successful event for Iowa A. Nancy Krieck was chosen by Bleu Key, men's honor society, as an attendant to the queen. The Pi Beta Phi skit, "Little Things Mean A Lot," received second place and the float recieved third prize.

In college class elections Nancy Ritchie was named social chairman of the sophomore class and Cynthia Horst was elected secretary of the freshman class. Jarol Ornduff is reporter for the Student Council. Ann Boyd and Jarol Ornduff were selected to be on the Assembly Committee.

The Mount Pleasant Alumnæ Club entertained the chapter at a dinner which was held at the Brazelton Hotel on November 4.
Province President, Miss Ruth Louise Dierks, visited Iowa A, November 21 through November 23.

Deanna Grace received the lowa State 4-H Achievement Award which gave her the privilege of attending the National 4-H Club Congress in Chicago. She was chosen to be toastmistress at the closing banquet.

closing banquet.

Margy Waskow, Nancy Ritchie, Jarol Ornduff, Sue Gooding, Agnes Pope, Gwen Gooding, Deanna Grace, Charlotte Pence, Mikel Ritchie, and Janice Wright, members of the Jowa Wesleyan Choir, sang in the College-Community Chorus which presented Bach's Christmas Oratorio on December 14.

Rest homes in Mount Pleasant were filled with the Christmas Spirit as Panhellenic caroling was heard on December 15.

EMMA LOU HOLLINGSWORTH

IOWA BETA—SIMPSON COLLEGE. Chartered, 1874. Pledge Day, February 10, 1959. First semester brought much activity for lowa B members. Iowa B was awarded the first place trophy on their homecoming float. The title of the float was "Good Grief. Charley Brown, Simpson's Won Again." Mary Ann Bullis and Marcelyn Myers were chosen to Wbo's Wbo. Dorothy Hodges was an attendant to the A X A Winter Formal. Linda Benson was chosen to B B B, an honorary science organization. Janet Lanning was stage manager of two one act plays.

Simpson College had its annual Liberal Arts Festival. General Gruenther and Dr. Malik delivered the addresses. The theme of the festival was "The Root of Man's Trouble."

Mrs. Kyle, National Director of Programs, was guest of honor at a dinner on October 21 during her visit.

Wilma Thomas, Ann Kliever, and Barb Bakker, will soon return from a semester study at the American University in Washington, D.C.

The beginning of second semester Iowa B was busily preparing

SANDRA VAN HULZEN

IOWA GAMMA—IOWA STATE COLLEGE. Chartered, 1877. Pledge Day, December 2, 1958. INITIATED, November 19, 1958: Sara Soth. AFFILIATED: Lynn Grunwald.
On the week-end of October 18, Iowa I was visited by Mrs. Stanley Kyle, National Director of Programs. A tea was given in her bonor on that Sunday. All the girls enjoyed visiting with her and showing her the Iowa State campus.

ner honor on that Sunday, All the girls enjoyed visiting with her and showing her the lowa State campus.

The chapter got winter quarter underway with a Christmas fireside, "Rudolph's Romp," featuring a tree-decorating contest and carol singing. Our annual Christmas party was held one evening before vacation, with the exchanging of gifts and a visit from Santa and his helpers (alias our Φ Δ θ waiters).

At a serenade, the B θ II's formally recognized us as their new sisters and presented the chapter with a Beta rocking chair. We reciprocated with a caroling serenade before vacation.

Sandra Taylor was chosen as a finalist for Bomb Beauty. Barbara Rank was pledged to Φ K Φ. Carolyn Kirk will serve as Freshman Y advisor this year, and one of our pledges, Jean Bachman, was elected secretary of Freshman Y. Jan Zwemke will be the new vice-president of Pep Club, in addition to her duties as cheerleader.

Many girls have been chosen to hold positions on Veishea, the annual all-college festival in the spring. Among these are Joanne Will and Maxine Montgomery, members of interim committee; Marcia Grunwald, secretary of Veishea; Carolyn Cole, assistant chairman of Veisheathon; Jo Schrampfer, treasurer of Veishea sales staff.

The chapter worked had on a with for Varieties this year and

The chapter worked hard on a skit for Varieties this year and came up with one called "Portraits in Pi Phi," which was one of sixteen chosen to be given at the final performance, in competition for a place in Veishea Volvill.

PLEDGED: Marcena Christian, LaPorte City; Sally Blanchard, Des Moines: Donna Murphy Coic.

Moines; Donna Murphy, Coin.

IO SCHRAMPEER

IOWA ZETA—STATE UNIVERSITY OF IOWA. Chartered, 1882. Pledge Day, September 19, 1958. INITIATED, September 19, 1958: Melinda Moravec, Fort Wayne, Ind.; Ann Peterson, Hampton.

The Panhellenic scholarship dinner, held in October found the Pi Beta Phis ranking third in scholarship on campus for the 1957-58 school year. Later that month the chapter teamed up with Σ A E to win second prize in originality and the Grand Sweepstakes prize

58 school year. Later that month the chapter teamed up with 2 A E to win second prize in originality and the Grand Sweepstakes prize in homecoming floats.

This fall several Pi Beta Phis were honored with offices for the 1958-39 school year. Kathy McCormick is chairman of housing for Old Gold Days and Winnie Files served as secretary on the Miss SUI Pageant Board, Ann Milligan is on a Union Board sub-committee, Mary Janss, Emilie Kolker, Judy Webber and Ann Kirkman were all named to Central Party Committee subcommittees, and Karen Swan is serving on an Old Gold Days subcommittee. Among the queen honors this year are Mary Ann Sheahan, attendant to Dolphin Queen; Sue Shriver, finalist for Miss Perfect Profile; Barbara Bywater, attendant to Miss SUI; Jean Hansen, finalist for Honorary Cadet Colonel named in March; and Judy Webber, Quadrangle Queen.

The month of December was a busy and exciting one for the chapter. The pledges joined with the 2 N pledges in giving a Christmas party for the children of the Handicapped Children's Hospital, Before vacation the annual Christmas buffet was held for the members and their dates, complete with Santa Claus and 'tee-hee' gifts. Then, during Christmas vacation many Pi Beta Phis traveled westward to watch the lowa Hawkeye football team play in the Rose Bowl game. play in the Rose Bowl game.

PLEDGED: Barbara DeHaan, Orange City; Mirium Eisma, Iowa City; Mary Ann Sheahan, Highland Park, Ill.

IEAN HANSEN

SOUTH DAKOTA ALPHA—UNIVERSITY OF SOUTH DAKOTA. Chartered, 1927. Pledge Day, November 10, 1958. INITIATED: Pat Grover. Kenosha, Wis.; Joey Campbell, Frederick. South Dakota A is very proud of Norma Jacobsen who was elected Honorary Cadet Colonel at the Military Ball. Jimmie Gardner and Tamara Ullyot are South Dakota A's candidates for Miss Vanity Fair. Tamara Ullyot was also one of the finalists for South Dakota's Miss Universe.

Named to Who's Who in American Universities and Colleges from South Dakota A are: Karen Freiberg, Arlee Frier, Theo Rayburn, and Peggy Riggs.

burn, and Peggy Riggs.

burn, and Peggy Riggs.

The first graders from Austin School were guests of the pledge class for the annual Christmas for underprivileged children.

Karen Freiberg has received the Fulbright State nomination.

Karen Pool was nominated as official hostess at the Governor's Ball which was held in January.

SHARON GREGG

NEBRASKA BETA—UNIVERSITY OF NEBRASKA. Chartered, 1895. Pledge Day, September 6, 1958. The fall semester for Nebraska B was filled with much excitement as officers and new members of various organizations were announced. Bunny Aikens was elected vice-president of Junior Panhellenic while Marilyn Pickett was elected vice-president of Panhellenic.

A.C.E., an education honorary named Julie Hathaway as vice-president.

president.

Aquaquettes, the women's swimming group chose Sue Fulkerson. Gardner was elected treasurer of the group. New members while Marnie Gordner was elected treasurer of the group. New members of Orchesis, the modern dance group, include Glenda Luff and Nori

Frances Jensen has been named president of A K A. Emmie

Limpo is a new member of Θ Σ Φ and Karen Pederson is a new member of Π Λ Θ .

Marilyn Pickett was also elected vice-president of $\Delta \Phi \Delta$ art honorary. Kay McCrory is the new treasurer of $\Sigma A H$, speech

NUCWA (Nebraska University Council of World Affairs) named Judy Hughes foreign student chairman while Eileen Warren was selected to be an assistant on NUCWA board, Skip Harris was also selected to be a Cornhusker annual section-head.

On the musical side University Singers selected Mary Ann Tim-mons, Janet Rhoda, and Skip Harris among its 80 members while Madrigals, a smaller group selected Mary Ann Timmons and Mary

Ann Ryan as new members,

Ann Ryan as new members. The Mary Ann Trio was selected by the Student Union to represent the University of Nebraska in the Big Eight Variety Show. On the social side Monica Ross was chosen 'She-Delta-Theta' at the Φ Δ thouse party. Open house was held after the games during football season and Sally Wengert was our candidate for

homecoming queen.

The Lincoln Alumnæ Club honored the seniors at a dessert and

presented each girl with a fraternity bracelet.

BARBARA MESTON STUART

KANSAS ALPHA—UNIVERSITY OF KANSAS. Chartered, April 1, 1872. Pledge Day, September 6, 1958. Homecoming this fall was a fun and exciting time at Kansas A. "Television Programs" was the campus theme for decorations and the P; Beta Phi House represented the program "The Verdict Is Yours." An open house following the football game provided a wonderful opportunity to visit with alumnæ. To highlight the day, Marcia Hall was selected as attendant to the homecoming queen.

The fall and winter calendar was alive with social activities.

was selected as attendant to the homecoming queen.

The fall and winter calendar was alive with social activities.

Sigma Phi Epsilon entertained Kansas A with a backyard barbecue.

Panhellenic organized an open house party for freshman woman on December 2 and 4. The Pi Beta Phis entertained their dates with a tree trimming party December 10. Phi Gamma Delta and Pi Beta Phi had a Christmas party for the underprivileged children of Lawrence on December 16.

awrence on December 16.

Name of Lawrence on December 16.

Kansas A claims many campus honors this year. Barbara Blake was nominated for a Woodrow Wilson Fellowship. A zoology scholarship award was presented to Marilyn Mull. Ann Underwood and Nancy Suellentrop received honorary mathematics scholarships and Nancy Parker was initiated into II M E, an honorary mathematics.

matics fraternity.

The chapter also claims some campus beauties. Betty Branson was a nominee for Miss Santa and Jan Harper was first attendant

was a nominee for Miss Santa and Jan Harper was hist attendant to the Δ T Trophy Girl.

Mrs. Stanley E. Kyle, National Director of Programs, paid Kańsas A a very pleasant and profitable visit October 23 through

SUE WESLEY

KANSAS BETA—KANSAS STATE COLLEGE. Chartered, 1915. Pledge Day, September 5, 1958. Homecoming, an exciting time on any campus, was especially exciting for the Kansas B Pi Beta Phis as Connie Morgan was chosen an attendant to this year's homecoming queen by a vote of the entire student body. Every year the School of Agriculture sponsors a big week of fun called Ag Week. This week is climaxed by an all school dance, the Ag Barnwarmer at which a queen is crowned. Reigning at this year's dance was a Pi Beta Phi. Brenda Morgan. Brenda is the third one of her family to be a Barnwarmer Queen at Kansas State College. Her mother and sister Connie, who is also a member of our chapter, have had this honor before her.

The pledge class planned a costume party for the actives which was held November 15. The theme of the party was "House of Ring Ching," and everyone dressed Chinese style. Highlighting the evening was a skit depicting with comical songs the duties of a pledge of Pi Beta Phi.

Nota Crocker, Frances Schwartz, and Beverly Ross were recently initiated into Φ A M, a scholastic honorary for students in the top five percent of their class.

This year's Military Ball brought another queen attendant, Winkie Killian, and Jane Garrison was attendant to the K Σ Flush Bowl Queen.

Charlene Strah was crowned queen of the traditional II K A-

Winkie Killian, and Jane Sand Queen of the traditional II K A-Bowl Queen. Charlene Strah was crowned queen of the traditional II K A-Φ Δ θ Duad. Of the five attendants, Carolyn Huber, Nan Johnson and Emily are also Pi Beta Phis.

Marcia Boyd was initiated into Φ K Φ the Kansas State equivalent

of P.B.K. Christmas was an exciting time as usual at Kansas B with two Christmas parties and our annual caroling of shut-ins. One of our parties was a huge turkey dinner and a gift exchange with the pledges. Eskimo Estatey was the theme of the party for dates. The house was virtually a wonderland of snowflakes and murals of snow the control of the property of the control of the property of the control of the scenes. The main entertainment was a visit from Santa who brought silly gifts to the dates.

LYNNE MARTIN

NU PROVINCE

ALPHA-UNIVERSITY OF OKLAHOMA. OKLAHOMA ALPHA—UNIVERSITY OF OKLAHOMA. Chartered, September 1, 1910. Pledge Day, September 5, 1958. Oklahoma A has had a very successful fall semester. Pi Beta Phi took the winning honors for the best women's fraternity act in the Engineer's Show which is one of the two large variety shows on

campus, "O. U. Makey Chop Suey out of Missoui" was the slogan of the

chapter's Homecoming decoration which took third place. The overall topic was Wide Wide World.

Eva Brasel was elected as Honorary Cadet Lieutenant Colonel for the army. Sally Howard was named the Sweetheart of Σ X

for the army. Sally Howard was named the Sweetheart of Σ X during the Christmas holidays.

The annual Campus Chest Carnival was held in October at the University of Oklahoma. There is a pledge class auction where each pledge class is auctioned to the men's fraternities. The pledge class then repays the men's fraternity who bought them by giving them a party. The pledge class of Oklahoma A was sold for \$156.00 which was the highest bid offered for any pledge class.

The place class could be considered to the please of the considered to the place of the place of the considered to the place of the place of

which was the highest bid offered for any pledge class.

The pledge class took their annual walkout on December 5. Their weekend was spent in Dallas, Tex., where they had a wonderful time. That same week-end the chapter held their Christmas party. The theme of the party was Eskimo Ecstacy; the ground was covered with snow which added to the atmosphere of the party. Dinner was served in the house, a skit followed, and then a dance was held at the Norman Country Club.

Oklahoma A won the Scholarship Cup for the highest women's fraternity overall average this fall. This was the ninth cup that the chapter has retired; a woman's fraternity has to maintain the highest average for three consecutive semesters in order to retire the cup.

The Nu Province President, Mrs. Hensley, visited the chapter this fall. Her visit was very pleasant and stimulating for the members enjoyed visiting with her a great deal. The chapter is looking forward to a visit from one of the national officers this spring. PLEBGED: Brenda Puckett, Sayre; Catharine Crane, Cheyenne, Wyo.; Judith Meyer, Norman.

OKLAHOMA BETA—OKLAHOMA STATE UNIVERSITY. Chartered, August 12, 1919. Pledge Day, September 5, 1958. Oklahoma B returned from the Christmas holidays to learn active Malinda Berry was named national "Maid of Cotton." She will travel around the world as a representative of the American Cotton Association and return to the campus next fall.

Honors since October for the chapter include those initiated into \$\phi\$ K \$\phi\$. Rose Marie Kubricht and Shirley Ewing and listed in \$W bo's W bo in American Universities and Colleges, Ruth Marie Ahrberg. \$\mathbb{T}\$ \$\mathbb{A}\$ honorary English fraternity, initiated Malinda Berry and Miriam Oesch. Young Democrats elected Suzanne Herwig Campus Public Relations Director. Edys Burris was chosen president of the Association of Women Students in a campus-wide election. Dorothy Buikstra and Luann Brady participated in the Theater Guild productions of "Desk Set" and "Enemy of the People." Campus United Nations is led by Aneta Arrington, president, and Dee Ann Dickens, secretary.

Jody Dozier holds two queen titles for the fall semester which are II K A Dream Girl and Aggie X Queen. Two of the five Redskin Beauties for the university annual are Malinda Berry and Joye (not Joyce) Dickens. Chosen "Fairest of the Fair" was Ann Blackman, Miriam Oesch was elected Education Queen and was runner-up for Dairy Science Queen.

Christmas activities included the chapter formal following an "Hors d'oeuvre" party in the chapter house and a party for the children of local alumnae.

During Scholarship Emphasis Week Oklahome Bactivas invited

Christmas activities included the chapter formal following an "Hors d'oeuvre" party in the chapter house and a party for the children of local alumnae.

During Scholarship Emphasis Week, Oklahoma B actives invited several professors to an "Apple Polishing" Dinner which was enjoyed by both the faculty and students. Another dinner event envied by the campus was that of playing hostess to the Benny Goodman Orchestra. The K A 6's gave a surprise breakfast for the \(\Delta \) Sand the Pi Beta Phis. Kappa Kappa Gamma held a dessert called the "Monmouth Duo" in honor of both K K \(\Pi \) and Pi Beta Phi having been founded at Monmouth College. Beta Theta Pi and \(\Delta \) X invited the chapter to two separate desserts, one at each house. First in beauty was the award give to the Homecoming Float entered by Oklahoma B. Another first for the chapter was that of sorority champions in intramural volleyball.

The latest project the actives have undertaken is the adoption of an orphan in France. The chapter will send her both financial support and a box of clothes each month.

RUTH MARIE AHRBERG

RUTH MARIE AHRBERG

TEXAS ALPHA—UNIVERSITY OF TEXAS. Chartered, February 2, 1902. The fall of 1958 was full of honors for the PiBeta Phis at the University of Texas. Annabelle Ansley, Nancy Cotton, and Janie Mayes were tapped as new members of Spooks, a freshman and sophomore service organization. The Texas A pledges of 1958 won the Cowboy Spirit Award for gathering the most wood for the Aggie bonfire. Nancy Philen and Nancy Beth Johnson were in the finals for the Ten Most Beautiful girls on the campus, while Lois Porter was a finalist for Aqua Carnival Queen. The Σ X's chose Lynn Smith as their sweetheart, and she will represent them in the National Sweetheart Contest. Kay Howard is one of five finalists for Sweetheart of the Business School. The Texas Cowboys, an outstanding honorary service organization for men, nominated two Pi Beta Phis for the title of Cowboy Sweetheart, Linda Link and Betty Brown. This title has been held for the past year by Ann McFadden.

Ann Gordon was chosen as president of Σ A H, national speech and hearing therapy honorary, and Barbara Bredt Roberts was selected for Φ B K. Gretchen Steinhagen was chosen as a Navy R.O.T.C. as their sponsor, Orange Jackets, an honorary service organization for women chose three Pi Beta Phis for membership, Clare Perkins, Libba Shatto, and Jane Stotts. Maline Gilbert was appointed by the President of the Student's Association to serve as chairman of the Cultural Entertainment Committee, while

Marietta Payne was elected as secretary-treasurer of the Representa-

tive Party. Jo Howell was appointed Arts and Sciences assemblyman in the fall. Lacy Edmundson was elected vice-president of Reagan in the fall. Lacy Edmundson was elected vice-president of Reagan Literary Society, while Carole Sandlin serves as vice-president of Ashbel Literary Society. The annual fall chapter retreat was held at Mission Valley Guest

Ranch on the 6th and 7th of December,

BETTY BROWN

TEXAS BETA—SOUTHERN METHODIST UNIVERSITY. Chartered, 1916. Pledge Day, September 13, 1958. INITIATED, June 15, 1958: Nancy Bluntzer, Corpus Christi; Gwen Davis, Midland; Jo Clair Jones, Shreveport, La.; Peggy Markum, Ft. Worth.

Midland; Jo Clair Jones, Shreveport, La.; Peggy Markum, Ft. Worth.

Texas B has a busy fall semester. Sue Barnes, Diane Gilmore, and Kathy Brown were circled for "Kirkos". Sharon Mooney and Karen Castleberry were selected as members of SMU Royalty, Sharon, who polled the most votes, was chosen as princess for the Cotton Bowl Game on New Year's Day, Sicily Sterling was elected treasurer of the senior class. Sue Knickerbocker was elected treasurer of the sophomore class. Margaret Wunderlich, Kathy Brown, and Sally Reilly were selected as models for the SMU Modeling squad.

Intramural sports, thus far, have been very successful for Pi Beta Phis since Texas B placed first in golf and third in volley-ball. Gay Calloway was chosen as an all star volleyball player and was asked to play in the inter-collegiate games.

Margaret Rose Miller attended the "YMCA" and "YWCA" conference over the Christmas holidays and Diane Gilmore attended the Ninth Regional Student Center Convention in Oklahoma during the Thanksgiving recess.

Nita Fraser was chosen the Outstanding Student in the business school. This is the first time this honor has been awarded to a girl.

girl.

The chapter celebrated Christmas by having a dinner dance with K K P on December 13th. Also, the members joined the E A E's to have a Christmas party for thirty-five orphans. Actives and pledges had a progressive caroling party and serenaded all the Greek groups on campus.

Various Pi Beta Phis have been selected to hold Student Center offices. Diane Gilmore was selected secretary of directorate. Nancy Scofield was chosen as vice-chairman of the Cosmopolitan Committee. Margaret Rose Miller was selected as co-chairman of the Fine Arts Committee, and Sandra Shell was chosen chairman of the Camera Committee.

Camera Committee.
Sally Tatum has been elected vice-president of the Marketing Club, and Sally Schulze was elected publicity chairman of the

club.

Beginning with the new semester the university held its annual Sing Song Fest on February 12. The entry of Texas B was "Once In Love With Amy."

LINDA JOHNSON

TEXAS GAMMA—TEXAS TECHNOLOGICAL COLLEGE. Chartered, April 23, 1953. Pledge Day, September 13, 1958. Texas I girls are now finishing a wonderfully successful fall semester of studies and activities. We returned to school with our twenty-eight new pledges and began immediately our campaigns for class officers. Those elected as class officials were: Kay Woody, freshman secretary; Shirley Stephens, sophomore secretary; Myrl Raines, Mary Kay Swafford, Mary Ann Weaver, and Gail Pfluger, Freshman Council

Raines, Mary Kay Swafford, Mary Ann Weaver, and Gail and Freshman Council.

During football season, Pi Beta Phis were seen gracing the field several times at half-time or pre-game activities. Myrl Raines was presented as Horticulture Queen with Mary Ann Weaver as one of her princesses at the televised Texas Tech-Baylor game. Among the five homecoming queen finalists presented in the homecoming parade and half-time activities were Judy Ecklund and Pat Rainer.

Spending many hours designing and leading the construction of Pi Beta Phi's homecoming float were Delia Close, Ann Kerr, and Margaret Moore. The float was a colorful rotating ferris wheel with the colors and mascots of the Southwest Conference teams represented at each turn of the wheel. The theme was "The King Of The Wheel" with the striking Red Raider of Texas Tech portraying the king.

of the Wheel with the striking Red Raider of Texas Tech portraying the king.

Elected to A.F.R.O.T.C. Group Sweetheart and A.F.R.O.T.C.

Band Sweetheart were Shirley Stephens and Judy Ecklund.

The new Junior Panhellenic reporter is Dee Dee Williams.

Christmas belies presented at the annual Cotillion Ball in Abilene this season were Elecive Blair and Doll Martin.

Ann Corrigan was selected from twenty candidates, two representatives from each sorority on campus, as the K Σ "Miss Pledge of 1958-1959." Ann also won second place in an all-college talent show by singing in the Helen Morgan manner, atop a

Texas I representatives placed second in the annual Panhellenic

Skit contest and third in the fall speech tournament.

Of the six girls elected to "Who's Who" this semester, three of them are Pi Beta Phis; Peggy Malinak, Barbara McDougal, Jean Schepers, Jean Schepers has also been selected to become a member of Phi Upsilon Omicron, the national home economics

member of Phi Upsilon Omicron, the national home economics honorary sorority.

Our fall activities have included several supper meetings held in our lodge, the introduction of alumnae "Big Sisters" to our pledges, a retreat, an Ivy League Dance, a Homecoming Tea, and a Patroness Tea. Also, Texas I has been enjoying the opportunity of inviting other sororities over to our lodge for coke socials before Wednesday night meetings. In this manner, we are able to get to know each sorority better.

The pre-Christmas season brought with it the fun of decorating our lodge with the traditional Christmas greenery and gayety.

lodge with the traditional Christmas greenery and gayety.

Little sisters presented beautiful paddles to their big sisters as Christmas gifts. Johnanna Zournas, the Pledge Trainer, received a six foot long paddle with each pledge's name inscribed on it. During this time, we were fortunate to have Mrs. Carl Hensley, Province President, visiting with us.

Activities for the Spring semester included Pledge Presentation, a ski trip and retreat in Santa Fe, N.M., spring elections, a dinner dance, and initiation of our pledges.

TEXAS DELTA—TEXAS CHRISTIAN UNIVERSITY. Chartered, August 30, 1956, Pledge Day, September 28, 1958. The last few months have been busy ones for Texas Δ.

Recently pledged girls to Angel Flight were Bettie B. Porzelius, Diana Leath, and Virginia Coney. Bettie B. was elected president of the pledge class.

of the pledge class.

Other honors were received by individual chapter members. Elected to Φ Z I, honorary romance languages fraternity was Linda Monk. Annette Burns was chosen for Who's Who in American Colleges and Universities. Bettie B. Porzelius was a finalist for freshman class favorite. Julie Tipton will be the chairman of T. C, U.'s first Greek Week, to be held in the spring. The chapter took an honorable mention with its homecoming display showing a Model A Ford and its occupants headed for a football same.

football game.

football game. Parties with SAE and Λ X Λ fraternities and a "Vicunā" date party high-lighted the social calendar. A special scholarship dinner for actives and pledges was given honoring those girls having met grade goals they set for themselves last spring. The scholarship program this year also includes a special challenge sent to Texas B. The chapter having the highest over-all grade average will entertain the other with a dinner at the Glass House Restaurant on the Dallas-Fort Worth Turnpike. The chapter combined with Δ T Δ fraternity to give a Christmas party for a group of 24 underprivileged children.

CAROLYN JO JOHNSON

NEW MEXICO ALPHA—UNIVERSITY OF NEW MEXICO. Chartered, September 11, 1945. Pledge Day, September 18, 1958. The annual Song Fest was held recently at the University of New Mexico with New Mexico A placing third in the women's division. This is a traditional event in which the various women's and men's fraternities participate and sing Christmas songs.

An early-morning breakfast was given to the actives by the pledge class. In the wee hours of the morning, the actives were awakened and driven to the home of one of the pledges where breakfast was served, a humorous skit was performed, and much fun was had by all.

new Mexico A held a Christmas party with St. Anthony's Orphanage. The boys played games and piñatas with candy in them. Santa Claus came to the party and brought a gift for each one of the boys. The boys as well as the Pi Beta Phis had a wonderful time.

The University of New Mexico Leadership Conference was held with eight Pi Beta Phis in attendance. Well-planned leadership training programs were discussed and also the advantages to be gained by the university in having adequately and proficiently

trained leaders.

Trained leaders.

Outstanding among the actives and pledges are: JoAnn Wilder, vice president of the junior class, Student Union Building Honor of the Week; Kathy Gilbert, Sweethearr of Σ A E; Pat Dickinson, Φ A θ; Judy Little, delegate to International Affairs Conference; Gayle Ainsworth, Φ Σ: Janet Jenkins, president of Art Guild; Jeanne Bennett, Φ K Φ: Corny Lowndes, Irene Abaskin, Φ Γ N; Barbara Olinger, co-chairman of Leadership Conference; Gretchen Brooks, Head Freshman Cheerleader; Linda Bussey, secretary of freshman class; Betty Hull, chairman of Student Union Building Directorate Board; Loretta Mooney, Miss Spirit Day.

Day, PLEDGED: Loretta Mooney, Roswell.

PAT IONES

XI PROVINCE

COLORADO ALPHA—UNIVERSITY OF COLORADO. Chartered, 1884. Pledge Day, September 14, 1958. TRANSFERS AFFILIATED, December 15, 1958. Carolyn Ruth Byrd, Arizona A; Jane Ruth Palmer, Virginia F.

The past few months have been busy ones for Colorado A. In November the chapter placed second in fund raising for the Campus Chest drive and won the championship intramural volleyball game putting the chapter in first place. The annual Pledge Formal was held at the Denver Club in Denver.

"A Little Bit O' Dixie" was the theme of the Homecoming decorations. The chapter under the direction of Connie Edwards and Gale Dillon entered "Driftin" and Dreamin." Marianne Ricks and Loni Gravelle proudly represented the chapter as two of the five queen finalists. Jane Zeiler and Judy Wells participated in the Varsity Nights talent show.

Dad's Day was the weekend that the chapter had been anticipating. They were the chapters' "Sugar Daddies" for a weekend of fun including a football game, a party given by SAE and a midnight cooky shine with an original skit.

The chapter had a very enjoyable visit with Mrs. Lucy Steinhauer, Xi Province President, in early December. The pledges had a slumber party at the house followed by a treasure hunt to locate the chapter Christmas tree. The annual Pi Beta Phi-A T A Christmas party for underprivileged children was quite 2 success

and all of the children enjoyed their visit with Santa Claus.

Crown wearing Pi Beta Phis are Daphne Baine, Regis queen finalist and A K Ψ queen; Pat Rankin, Σ Φ E queen runner-up; Diane McQouwen, pledge, Sweetheart of Sigma Chi; and Bonnie Tracy, pledge, II K Barndance queen finalist.

COLORADO BETA—UNIVERSITY OF DENVER. Chartered, 1885. Pledge Day, September 22, 1958. Rush Week was the first step of Colorado B into the new school year. After a successful week, the chapter settled down to enjoy another quarter here at Denver U.

Acros Pennington Dickson won the Florence Herman Planus

at Denver U.

Anne Pennington Dickson won the Florence Herman Plaque and Scholarship for outstanding Theatre student. Two fall initiates to Alpha Lambda Delta are Shirley Rider, and Jo Anne Shroyer. Colorado B worked together many long hours in preparation for homecoming this year and was rewarded by winning the first place house decoration trophy and third place overall trophy. Homecoming Queen, 1958, chosen by the student body, was Conni Dent. The annual 2 X Rodeo was held this quarter. Ann Doerrie was chosen "Beanie Queen" of the Rodeo, Pi Beta Phi took the first place overall trophy.

Place overall trophy.

The quarter ended with a Christmas party at the house.
PLEDGED, September 22, 1958: Shirley Carlson, Joan Cutler,
Diana Howe, Marilyn Strong, Denver; Marge Bowman, Kensington, Md.; Ann Doerrie, Baytown, Tex.; Pat McFadden, La Puente,
Calif.; Karen Evans, Denver.

COLORADO GAMMA—COLORADO STATE UNIVERSITY. Chartered, September 8, 1954. Last quarter was an exciting one for Colorado Γ. The chapter had many candidates for queens: Barb Plank, pledge, received third place in the Σ X's Miss Plum Street Contest; Debbie Bryant was candidate for Varsity Ball Queen; Liz Lips, candidate for Homecoming Queen; and Nancy Morris, pledge, was chosen as the winner in the Freshman-Sophomore Beauty Contest.

Pat Glenski, pledge, is one of the new freshman cheer-leaders. Bev Jones received the honor of being co-chairman for the Panhellenic Scholarship Dinner.

During the Little National Western Stockshow, Maidi King was on the board for the English-riding division. Also, Mary Lipscomb placed in the jumping contest.

Allene Mann was recently initiated into 0 N, the Home Economics honorary,

Mary Olson, C. J. Lewis, Barb Perry, and Pat Leech were delegates to the Leadership Conference.

Mary Olson, C. J. Lewis, Barb Perry, and Pat Leech were defe-gates to the Leadership Conference.

On October 18, the annual Dad's Day was held to honor the Pi Beta Phi dads. The football game and a dinner highlighted the day. Pat Leech and her dad were the winners of the lookalike contest.

Over Christmas vacation, the Denver Mothers' Club carried on the tradition of having a mother-daughter brunch for the chapter. Peggy Mizer

WYOMING ALPHA—UNIVERSITY OF WYOMING. Chartered, 1910. Pledge Day, September 20, 1958. The fall semester has truly been a success for Wyoming A. During the homecoming activities Mary Kay Kingham was crowned queen, Pi Beta Phi sang its way to a first place in the women's division of the annual Sing, and also won a first place in the Most Beautiful division with their float "Dial Wyoming for Victory."

Taking part in University Theatre productions have been Kay Kepler in Annie Get Your Gun and Picnic, and Nancy Bjorn and Kay in Diary of Anne Frank. Kay Kepler is also representing the chapter on the Wyoming Days tour, which is a week long tour promoting the university.

promoting the university.

Pi Beta Phis nominated to Who's Who in American Colleges and Universities are Mary Lou Foreman, Mary Kay Kingham, and Marial O'Melia with Bobette Melcher Danetell as alternate.

Reigning as Engineer's Queen first attendant at the annual Ball was Georgia Doll.

UTAH ALPHA—UNIVERSITY OF UTAH. Chartered, 1929. Pledge Day, September 22, 1958. INITIATED, November 2, 1958: Ann Blackett, Joan Chytraus, Salt Lake City.

Utah A captured first place in Homecoming Decorations this year and was awarded a big silver bowl. In keeping with the theme, "Imagination," the Pi Beta Phis constructed a huge underwater scene. The hidden treasure was a Utah victory in the Homecoming game.

During Greek Week the chapter won two of the four trophies given, because of the work of the pledges. The trophies were for the Olympic Games and the Bridge Tournament. Pi Beta Phi participation in the events was almost enough to win a third trophy, but instead rated a high second place.

The chapter held a very successful fashion show and luncheon for the first time in the fall instead of the spring this year. It was co-sponsored by the active chapter and the alumnae club. Sharol Thorstensen was named Σ A E Violet Queen, and Suzanne Cross was chosen for the Army Sponsors.

Six Pi Beta Phis have been seen on the slopes with the University of Utah ski team. They are Susan Dahlstrom, Dana Gibbs, Lynn Johnson, Nancy Lingenfelter, Juli Morrison, and Pam Moyle. Christmas festivities began with a party at a new chalet in a nearby ski resort. Each girl and her date brought presents, which were given to a family in cooperation with a Sub-for-Santa organization.

Ann Browning

ganization,

ANN BROWNING

MONTANA ALPHA—MONTANA STATE COLLEGE, Chartered, September 30, 1921. Pledge Day, October 28, 1958. INITIATED, December 7, 1958: Joanne Anderson, Joplin. Homecoming 1958 at M. S. C. proved very successful for Montana A. Pi Beta Phi received first place among sororities for the "Alice in Wonderland" float and third place for the cardboard chipmunks as house decorations. The Bobcats were victorious over the Idaho State Bengals to top off the day.

Those tapped for honoraries last quarter include: Denna Super.

ous over the Idaho State Bengals to top off the day. Those tapped for honoraries last quarter include: Deanna Suneson, Anna Mae Brenden, Φ K Φ ; Rosemary O'Leyar, If Ω II (commercial science honorary); Janet Reed, Sharon Kelly, Carole O'Neil, Anna Mae Brenden, Φ Σ (biological honorary); Barbara Redman, M Σ A (music honorary); Sonia Larson, Deanna Suneson, Anna Mae Brenden, Who's Who. Karen Sperry was chosen by the Φ Σ K fraternity to be the Φ Σ K Moonlight Girl. Jeanne Kronebusch was selected as a candidate for Harvest Ball Queen. Other honors bestowed upon Montana A members include: Jeanne Kronebusch, secretary and Carol Smith, co-social chairman of the junior class; Margo Vogt, president of Hannon Hall; Judy Larson, Madrigal accompanist.

Madrigal accompanist.

Madrigal accompanist.

Mrs. Lucy Steinhauer, Province President, visited the chapter during the first week of November. Her visit was very helpful and thoroughly enjoyed by all the members.

An excellent time was had by all after the traditional II B Φ-Σ N basketball game early last quarter. Since the Σ N's lost the game, refreshments and dancing were furnished at the Σ N house.

PLEDGED: Sharon Kilbride, Bozeman; Sharon Lawrence, Helena. ANNA MAE BRENDEN

OMICRON PROVINCE

WASHINGTON ALPHA—UNIVERSITY OF WASHING-TON. Chartered, January, 1906. Pledge Day, September 26, 1958. Initiatep, January 17, 1959: Sue Chisholm, Nancy Cragin, Vir-ginia Eshom, Sandra Ferguson, Sally Fleming, Liz Freeman, Penny Graham, Jan Jacobson, Judy Kraabel, Joëll McMurray, Mary Mann, Sarah Marr, Marilyn Mellotte, Denise Millett, Marilyn Mills, Geri Pearce, Yvonne Perier, Vicki Sinkunas, Ann Sundvor, Nancy Trout. WASHINGTON ALPHA--UNIVERSITY OF WASHING-

Nancy Trout.

Washington A members had a wonderful Christmas vacation which began with a Christmas party for the parents and friends. The party was held at the house which was beautifully decorated in white and gold. Now that we are back for winter quarter we are busily working on signs and stunts for the freshman elections. We are running one of our outstanding girls, Yvone Perier. The slogan we are using is "Perier is Superior" with an emphasis on school and high scholarship. We are all going to wear mortar board hats and middies, and the signs will be in the shape of a school house. schoolhouse

schoolhouse.

Betsy McBride, who incidentally received a 4.0 gradepoint this last quarter is in charge of the election rally for the Associated Student Body elections. The theme is going to be an old time election rally with bonfire and plenty of spirit following. The election returns will be on ticker tape and written on the blackboard much like the old stockmarket.

Totem Club, which is similar to Mortar Board, but a women's honorary, tapped three of our members: Sharon Vaughn, Kent Fuller, and Linda Rafael. Geri Pearce, one of our new initiates, was elected president of the Freshman Council which is quite an honor. Marilyn Mellotte was a finalist in the sophomore sponsored Bermuda Day. Everyone in the sophomore class wore Bermudas to class all day. Penny Graham, a freshman from Montana, was a Timber Queen finalist sponsored by the forestry students. Vicki Sinkunas, a freshman, was chosen as a songleader for the coming year.

One of the nicest things has happened to one of our girls, Lynn One of the nicest things has happened to one of our gains, about Horsfield, a sophomore. She has been chosen as an exchange student to Japan and will leave this summer. While she is gone, a Japanese student will live with her parents, Dr. and Mrs. Horsfield, in Lynn's place. We are certainly proud of her.

SALLY BALL

WASHINGTON BETA—WASHINGTON STATE COLLEGE. Chartered, July, 1912. Pledge Day, October 1, 1958. Among the fall highlights for Washington B was Dad's Weekend because the chapter placed first in the Noise Rally for the second consecutive time, and also was awarded the "Dad of the Year" trophy for the third time in a row. The fraternity's candidate was Barbara

Durham's father, Dr. Milton Durham.

The chapter was very pleased to have three of the five candidates for class offices elected. They were: Susie Hubbard, Senior Executive Council; Diana Gibson, Junior Executive Council; and Bonie Hubbard, Freshman Executive Council.

Spekhing fountains as withing well and bundeded a self-field.

nie Hubbard, Freshman Executive Council.

Sparkling fountains, a wishing well, and hundreds of artificial flowers transformed the chapter house into "Jardin de Espana" for a very lovely and successful pledge dance on December 7.

The Γ Φ's were very appreciative of the housewarming party with which the Pi Beta Phis welcomed them into their new house. The chapter presented them with a humorous skit, dessert, and a

gift.

Among those receiving honors this fall were: Janet McBride, Homecoming Princess; Jean Bergersen, Φ K Φ; Marijo Shannon Φ X Θ; Diana Gibson, Sally Maughan, and Marijo Shannon II Λ Θ; Joan Baken, Fish Fans; and Kathy Aetzel and Bonnie Hubbard were tapped for Λir Force sponsors. Ten of the 20 girls chosen for Cougar Booster Drill Team were also Washington Bs. Mrs. Stewart Tuft, Omicron Province President, visited Washing-

ton B. The chapter enjoyed her very much and was inspired by her interesting account of Convention.

The Washington Bs are very proud of pledge Bonnie Hubbard who was chosen State Chairman for the Youth Polio Drive. She just returned from a convention in Michigan and has been doing a wonderful job. Another Pi Beta Phi received the honor of being chairman of Women's Day for the college. She is the chapter's very busy Diana Gibson.

Both members and pledges enjoyed the annual Christmas date

Both members and pledges enjoyed the annual Christmas date fireside which was held this December, Santa Claus presented the fellows toys from their dates. After the dance the toys were collecte dand given to needy children in the community.

WASHINGTON GAMMA—COLLEGE OF PUGET SOUND. Chartered, September 9, 1948. Washington Γ pledges successfully eluded the actives in their annual sneak. Their well chosen hide-

eluded the actives in their annual sneak. Their well chosen hide-away was the Army Recruiting Office.

The pledge dance, held with the K Σs, had as its theme, Sur-pressed Desire, complete with costumes.

Another fall activity sponsored by the pledges was a kidnap breakfast. Although sleepy, the actives enjoyed the good food and

entertainment.

Susan Sprenger has been initiated into \(\Sigma \) A I, national music honorary. Carol Jo Nelson is vice-president of the group. Both took part recently in a concert sponsored by the group in conjunction with the men's music honorary.

Recently the Tacoma Alumnæ Club has given each member of the chapter an alumnæ sponsor to help promote closer ties be-

the chapter an alumnae sponsor to help promote closer ties between the two groups.

Christmas brought many activities to the chapter and to the entire campus. The annual \(\Sigma \text{X-Pi} \) Beta Phi Christmas dance was held early in December. Christmas coffee hours were held with each of the fraternities on campus.

At the last meeting before the long awaited vacation actives were surprised with stockings given them by their little sisters. The pledges were also surprised when the actives gave them a party and each little sister was presented with a gift made by her big sister.

party and each little sister was presented with a gift made by her big sister.

Taking part in the Madrigal Singers activities was Carol Jo Nelson. The Christmas play, Dicken's Christmas Carol, listed Bev Gilman and Georga Dee Martin as members of the cast.

Appearing with the Choral Readers in their numerous Christmas programs were Sherry Dorsey and Georga Dee Martin (who serves as leader of the group).

Recently chosen for listing in the publication Who's Who

Recently chosen for listing in the publication Who's Who Among Students in American Universities and Colleges were Washington I' seniors Arlene Dettrich, Jean Dix, Sally Strobel Hagen, and Georga Dee Martin.

The all Greek Sneak is planned as the first activity of the new semester.

semester.

GEORGA DEE MARTIN

OREGON ALPHA—UNIVERSITY OF OREGON. Chartered, October 23, 1915. Oregon A again stuffed Christmas stockings for their dates at the Christmas house dance held this fall term. Another Christmas festivity enjoyed by Oregon A was the annual

October 23, 1915. Oregon A again stuffed Christmas stockings for their dates at the Christmas house dance held this fall term. Another Christmas festivity enjoyed by Oregon A was the annual Christmas caroling party with Σ Φ Ε.

A lovely football trophy was presented to the chapter by Oregon B in recognition of Oregon's 20-0 win over Oregon State.

The chapter was very proud of Barbara Burns who was selected this fall to be one of the Senior Six of Φ B K.

Susan Cox, a pledge, also brought honor to Oregon A with her selection as the National Rodeo Queen of America.

Other members to bring honor to the chapter were Susan Hubbard, Sweetheart of Σ X finalist and Sue Albrich and Chary Weber, two of six finalists for Betty Co-ed.

Active members in campus activities included Sandi Johnson, newly elected member of the Oregon Rally Squad for 1959-60; Ardy Urbigkeit, Rally Board; Linda Wormald, co-chairman of Decoration and Entertainment of A. W. S.; Karen Mauney, Φ θ's representative; Bunny Brissenden, S. U. Board and secretary of Panhellenic; Sharon Burdett, treasurer of Panhellenic; Margaret Reedy, managing editor of the Oregana; Karen Mauney, Φ θ's representative and Amphibians, Linda Lee Peterson, Beth Greene, Jackie Callan, Sandra and Susan Hubbard and Karen Moke.

Pi Beta Phis working on special events were Margaret Reedy, homecoming queen interviews; Marsha Miller, homecoming promotions chairman and queen selection committee; Jean Hewett, area chairman and visitation committee for Greater Oregon and others working on Greater Oregon included Sandi Johnson, Jean Keenan and Janet Lewis.

PLEDGED: Diane Buchanan, Pendleton; Donna Lee Burgoyne, Klamath Falls; Biiee Burns, Linda Cook, Judy Hunsaker, Phyllis Kuhl, Nancy Titus, Barbara Yeomans, Portland; Geraldine Chapman, Kay Petry, Eugene; Patty Coleman, St. Helens; Susan Cox, Clarkston, Wash; Ann Creager, Coquille; Kris Earhart, Newport Beach, Califi, Susan Hubbard, Medford; Mary McCullough, Oswego; Susan Merrill, Salem; Jennie Murphy, Roseburg; Susan Small, Corvall

OREGON BETA—OREGON STATE COLLEGE. Chartered, 1917. Pledge Day, September 29, 1958. INITIATED, October 18, 1958: Linda Backen, Beverly Blackstone, Judith McMahon, Suzanne Schmaelzle.

Oregon B returned in September 12 to begin pre-rush. Rush

began on the 17th and was concluded on the 21st. On that Sunday the active chapter and the new pledges attended church as a unit and had breakfast at the chapter house. Formal pledging was

Monday, the 29th.

A new chapter, Z T A, was instituted on the Oregon State campus, and eleven new members were pledged. That now makes

A new chapter, Z T A, was instituted on the Oregon State campus, and eleven new members were pledged. That now makes seventeen sororities at Oregon State.

To introduce our new pledges to the alumni, a tea was held in their honor. The Mothers' Club held their meeting and a tea in the chapter house the next day. The senior class honored Mrs. Elsie Heath, Oregon B housemother, with a tea on November 2. Mrs. Luanne Tuft, Omicron Province President, visited the chapter during October and was enjoyed by all.

The fall term dance, honoring the pledges, was given by the lunior class and was a huge success. The theme was "Shangri-La" with Chinese decorations. Les Elgart was the band for the Junior-Senior Prom, and Mary Griswold was program chairman, and Linda Palmer was in charge of chapterons.

Homecoming was an exciting time for Pi Beta Phi, Sharon Spencer was elected queen by the entire student body of Oregon State, and she reigned beautifully.

For Thanksgiving, Oregon B gave a food basket to a needy family, and for our Christmas part, we invited 28 children, ages 4 to 8, from the local Farm Home. The chapter house was a scene of confusion until Santa, Jan Baer, told the children stories and gave out their presents. Christmas caroling to the fraternities and gave out their presents. Christmas caroling to the fraternities and the annual cook-houseboy dinner was another Christmas event by the chapter.

and the annual cook-houseboy dinner was another Christmas event by the chapter.

The Christmas concert, given by Choraliers and the College Chorus, was the annual campus activity. Pi Beta Phi's singing included Nancie Owens, Pam Clayton, Judy Seamster, Diane Myers, Sharon Rose, Janet Pence, Jan Poland, and Barbara Keudell, Debbie Bennett accompanied at the piano.

Many honors were bestowed on Oregon B this term. Sandra Jones, finalist for Φ Σ Κ; Barbara Huffschmidt, rook rally squad and finalist for Little Colonel; Marlen Reinicka, Σ A E Daughter of Minerva and M.U. Poster chairman; Barbara Blom, finalist for Crescent Girl of A X A and Senate secretary; Mary Griswold, A.W.S. activity chairman; Pam Clayton, Φ K Φ junior honors award for scholastic achievement and chairman for the scholarship convocation; and Karen Thompson, choreographer for the Homecoming Talent Show. Homecoming Talent Show.

OREGON GAMMA—WILLAMETTE UNIVERSITY. Chartered, June 3, 1944. Pledge Day, September 23, 1958. INITIATED, October 18: Mary Blanchard, Bobbie Giberson, Peggy Hoffman, Betty Toy, Marilyn Wright.

Bringing honor to Oregon I were Jean Sherwood who was on the E A E Violet court; Ruth Parrott, Little Captain at the AFROTC Military Ball; Linda Dumas who was on the Sweetheart of E X court; Marcia Ruby, Sweetheart of E X. Karen Kettenring and Marian Hauke were elected to represent Willamette at the Model UN to be held at USC in the spring.

Christmas saw campus activities pick up with a double round of serenades. Trees, dragons, fruitcake and swags were left as Christmas greetings from the fellows. The miniature Santas filled with cookies accompanied the Christmas serenade of the Pi Beta Phis to the men's chapters. The annual Christmas fireside was devoted to caroling for Dean Ewalt and the mental hospital. A pledge-member party at which toys were exchanged and a party with Fairview girls completed the Christmas festivities. The alumnæ party was sparked by a demonstration of Christmas arrangements. On campus the current issues involve the constitutional revisions which includes such matters as simplifying the makeup of activities board and the means of enforcing compulsory chapel. Willamette is joining in preparations for the Oregon Centennial by suggesting student programs available on our campus to travel in intercollegiate exchanges. Carol McMinimee represents Willamette on this committee. Judy Teufel entertained the returning alums during Homecoming with her part in Varsity Varieties.

Panhellenic is currently working out a solution to the problem of scheduling rush week due to its recent removal from Orientations Week.

ALBERTA ALPHA—UNIVERSITY OF ALBERTA. Chartered, September 22, 1931. Pledge Day, October 26, 1958. INITIATED, October 12, 1958. Eleanor Betts, Jean MacGregor, Judith Simpson, Calgary; Rose Radomski, Edson; Shauna Allen, Red Deer; Helen McKee, Rycroft; Ansley Day, Earlyn Dean, Wilhemena Edmondson, Florence Gilmour, Marguerite Ann MacGregor, Diane Richard Edwards son, Florence of ard, Edmonton.

ard, Edmonton.

Pi Beta Phis have been active in various campus activities in the fall term. Miss Freshette queen contest was captured by one of our new pledges, Corinne Hutchison.

A successful rush week was held in the middle of October from the 19th to the 25th. The rushing parties were in the form of a Formal Tea, a "Brigadoon Party", and "Pi Phi Heaven" was the theme for the formal dessert party.

theme for the formal dessert party. Another highlight for the month of October was the 50 year celebration of the founding of the University of Alberta. The theme for the celebration was ''Pioneer Day'', which was held on October 29. The Pi Beta Phis were teamed up with K Σ and Φ Δ of for the sporting events which took the form of Ox Carl Races, Butter Churning, Log Boot Racing, Firelighting, Waterhauling, Canoe Tilting, Log Sawing and Log Burling, The Pi Beta Phis took several firsts in the above events, and with the aid of the other team members mentioned above, were able to capture the trophy for grand aggregate points. An Indian Sun Dance and a

Barbecue followed by a dance rounded out the activities for the day, which was enjoyed by all.

The Pi Beta Phis eagerly moved into the chapter house on the completion of renovations. An open house tea was held on November 9 for the pledges, actives, alumnæ and their relatives. On November 16 a housewarming tea was held for the members of Panhellenic Council and executives of the members of the Inter-Fraternity Council. Many lovely gifts were received to help furnish the chapter house.

Fraternity Council. Many lovely gifts were received to help furnish the chapter house.

Mrs. Tuft, Omicron Province President, visited the chapter for a few days. A cooky shine was held in her honor after she had met with the pledges and actives.

The Pi Beta Phis have had several exchange parties with the Z Ψ, K Σ and Δ K E fraternities. To get in the Christmas spirit an exchange party was held with the Φ K II fraternity on December 7, at which a food hamper was made up for a needy family

family.

The Wauneita Society's White Gift Party was attended by the Pi Beta Phis bringing gifts for underprivileged children. Children from the pediatric ward of the University Hospital were guests

from the pediatric ward of the University Flospital were generally for the evening.

Plenogap: Faye Bacon, Irene Bendzera, Barbara Cormack, Linda Dale, Annette Darimont, Donna Deeprose, Anne Dodds, Barbara Downs, Corinne Greschuk, Corinne Hutchison, Michelle Jespersen, Vickie Krawciw, Judy Lee, Lynette Lesnik, Marilyn Millard, Sally Ramsey, Sally Shortcliffe, Edmonton; Brenda Bostock, Lorrene Coe, Iona Shaw, Calgary; Patty Hamilton, Forrestburg; Betty Anne Lowe, Westlock; Jerril McBride, Red Deer; Margaret McDonald, Medicine Hat; Alvina Nett, Provost; Kathy Phillips, Craigmyle; Judy Urch, Letbbridge; Stephanie Wacko, Jasper; Janita Wahl, Carstairs; Eveline Wheatley, Banff.

DIANE LANGDON

IDAHO ALPHA—UNIVERSITY OF IDAHO. Chartered, 1923. Pledge Day, September 16, 1958. INITIATED, November 9, 1958: Barbara Holloway, Boise; Joan Hughes, Blackfoot, Lynne

Shelman, Bonners Ferry.

Moving day for the members and pledges of Idaho A was November 1. This was a big day also for the members of the corporation board who had worked so hard to make the dream come

true.

The chapter is proud of the second place they won in the annual Folk Dance Festival which took place in November.

Mrs. Stewart Tuft, Omicron Province President, visited the chapter during the first week in December. During her visit, the housewarming was held with Mrs. Tuft as the honored guest.

December 6, the members gave the annual pledge dance "Pi Phi Heaven". On December 14, the traditional Wassail Hour was held for the faculty and guests. The Christmas fireside was held December 17 with Julie Matthews playing the role of jolly St. Nick.

Nick.
Tonia Peterson was a homecoming queen finalist, Patricia Ord was a finalist for Snowball queen, and Lynne Shelman was a finalist for sophomore Holly queen. Sally Wilbanks and Lois Walker were tapped for Little Sisters of Minerva of Σ A E. Dama Wildig was selected Women's Editor for the Argonaut, the university paper, and Diane Smith was elected junior class treasurer.

NANCY BEARDMORE

PI PROVINCE

CALIFORNIA BETA—UNIVERSITY OF CALIFORNIA. Chartered, 1900. Pledge Day, September 20, 1958. INTITATED: Linda Canfield, Aimee Crossan.

California B had a reasonably quiet fall semester. Pi Beta Phis are still making news in campus activities and in the various queen contests. Jerry Spencer placed second in the well known annual Sweetheart of Σ X contest and Judy Dieter also was an attendant in the Sweetheart of Δ Σ Φ contest. Carol Williams was elected to the junior women's honorary society Prytanean and also was named as one of six new members in the California Club. elected to the junior women's honorary society Prytanean and also was named as one of six new members in the California Club. Carolyn Hand, Mary Davis and Tish Molony all received sophomore appointments to the Women's Rally Committee.

Socially, there have been several parties during the semester. A great number of Pi Beta Phis were in attendance at the final Ace of Clubs dance held in San Francisco and the party of the semester was our winter formal which was a festive affair held in San Marko.

San Mateo.

California B was most honored to have Pi Province President, Mrs. Wilmot Gordon, spend a few days with them in December. Final exams approached all too rapidly and everyone tried to settle down after an exciting and gay Christmas which saw many of the girls traveling to Pasadena to see California play in the Rose Bowl football game. The emphasis was on the books until the end of the semester with all of us hoping that our thirty-two pledges will be initiated and that we will maintain our high scholastic record on the campus.

Susan W. Straubel.

SUSAN W. STRAUBEL

CALIFORNIA GAMMA—UNIVERSITY OF SOUTHERN CALIFORNIA. Chartered, July 27, 1917. Pledge Day, September 21, 1958. California I has had a busy winter this year. Starting things off in October was homecoming. Decorations were starting trings oft in October was homecoming. Decorations were not so elaborate, they were held to a one dimensional bill board in front of the houses. In place of the flapper parade a toyland was held. Each house built a booth in competition with the others. The girls' exhausted energy was well worth while when II B \$\phi\$ won first place for their tricycle races. Classes were canceled November 11 for the formal inauguration of S.C.'s new president, Norman Topping, The ceremony was held in all the pomp and splendor such an occasion would de-

serve.

Two night exchanges were held this semester. The first was a costume party with the \$\Sigma X\$'s and the second was the chapter's annual Italian party with the SAE's. The annual Christmas party was held at the home of the Coleman twins. Later the chapter honored their fathers with the father-daughter banquet. The dinner was highlighted by the giving of humorous gifts and the reading of poems by Santa Claus. The house Christmas party found the girls sitting around the fireplace singing carols and exchanging gifts. The decorations and warm spirit were left for the annual party of the original members of Entre Nous during the Christmas vacation.

The house was proud of Linda Petrie as she was chosen a princess to the Sweetheart of \$\Sigma X\$. A very successful series of lectures, involving the most interest-

A very successful series of lectures, involving the most interest-ing and well-known professors on campus, was organized this year by AWS President, Kathy Niemeyer.

BARBARA O'CONNOR

CALIFORNIA DELTA—UNIVERSITY OF CALIFORNIA AT LOS ANGELES. Chartered, September, 1927. Pledge Day, Sep-tember 20, 1958. INITIATED, October 17, 1958: Sandra Warbur-

ton. As the fall semester drew to a close, California Δ looked back on a semester of exciting events and good times.

Homecoming is always an important campus activity. The girls put in a lot of time and effort constructing the float, which was built jointly with Φ Δ θ. This year the week was especially thrilling for the Pi Beta Phis, for Peggy Weyman was chosen to reign over the festivities as UCLA's Homecoming Queen.

Another major event of the fall semester is fall drive. Funds for the drive are raised in a rather unusual way. The pledge classes of the women's fraternities are auctioned to the men's fraternities. The "purchased" pledges must then work for a day for the fraternity which bought them. The proceeds, of course are donated to charity. This year the pledge class of II B Φ brought in the largest sum that was raised.

The girls are participating in a number of varied activities this

rot the fraterity which bought them. The proceeds, of course are donated to charity. This year the pledge class of II B Φ brought in the largest sum that was raised.

The girls are participating in a number of varied activities this year. Bruin Belles, the official hostess group of the university, greets the visiting athletic teams, and other campus visitors. Kathy Pell, Debby Gabbert, Claire Groger, Sharon Ward, Jeanine Amestoy, Jeremy Armstrong, and Sandy Warburton are members of the organization. Jeanette Amberson is a model for the Collegiate Fashion Board. Kathie Fitzgibbon is serving as sorority editor of the yearbook, the Southern Campus. Two of the pledges, Barbara Gustafson and Linda Dill are among the six finalists for the Southern Campus Queens. A fall and spring queen are chosen, and their identity is not disclosed until the annual is distributed at the end of the year. Several of the pledges were tapped for auxiliary groups. Dori Carlson is now a member of Anchors, women's auxiliary to the Naval ROTC. Mary Chase, Arlene Patterson, Sue Richardson, and Barbara Pence were chosen to become members of Shell and Oar, a group which supports the Crew.

Mary Suman, Penny Hartley, and Linda Fehring joined the ranks of Φ K Σ's Friday afternoon Marching and Chowder Society, a little sister group, and Jeanine Amestoy has become a member of the Little Sisters of Minerva, of Σ A E.

There have been a number of dances filling this semester's social calendar. The annual II B Φ-B θ II Christmas formal, held at the Beverly Wilshire Hotel, was a festive occasion enjoyed by all. A T Δ chose Barbara Gustafson as queen of their formal, and Molly Moreland was selected as a princess at Σ N's White Rose Ball. The Junior Prom, held this year at the Moulin Rouge in Hollywood, was another successful dance, thanks to the efforts of the able co-chairman, Susan Plumb. The pledge class was proud of Claire Groger, who was Junior Prom princess, and Kathy Pell, a princess at the Global Ball, sponsored by the Campus Living Groups.

T

CHARLOTTE RUTH NEEL

CALIFORNIA EPSILON—SAN DIEGO STATE COLLEGE. Chartered, September 1, 1949. Pledge Day, September 22, 1958. Mrs. Sarah Gordon, Pi Province President, was the guest of honor at a tea on January 7 during her visit. It is always a pleasure to have her with us.

In October the Pi Beta Phis took their fathers to a football game then to the sorority house for refreshments. This was the first time the chapter has entertained their fathers in this way

first time the chapter has entertained their fathers in this way and it was a huge success.

"Monte Salutes Science" was the theme of this year's homecoming parade. The chapter's float was built jointly with the Σ A E. Lillian Lucas, as T K E's candidate, was an attendant to the Homecoming Queen, Large white chrysanthemums gaily tied with red ribbon and centered with a black "S" were sold at the game and dance by the Pi Beta Phis. This annual sale made a profit of \$125.00 which was donated to the Student Union Fund.

Madge Lupus was crowned Sweetheart of Σ X with another Pi Beta Phi, Susan Johnson, as one of her two attendants. The chapter had two candidates for the fraternity pledge Chariot Races. They were Nancy Olsen, θ X and Cindi Wikle Meads, Δ Σ Φ.

At the AWS Banquet, Cetza, the lower division women's honorary tapped Linda Dobbs and Helen Thayer; Charlotte Balsiger and Brenda Heiman were elected to Who's Who in American

Schools and Colleges; and Gail Minet was chosen for Angel's

Flight.

The Christmas season started with a mother-daughter Christmas party given by the Mothers' Club. The party included pledge entertainment, songs, refreshments and gifts passed out by a feminine Santa Claus, who turned out to be one of the pledges. The chapter shared their Christmas with a needy family by giving them toys, clothes and food for their Christmas dinner, And to close the Christmas season, the annual Christmas formal was held at the La Jolla Country Club on December 26.

LINDA FALK

CALIFORNIA ZETA—SANTA BARBARA COLLEGE. Chartered, February 2, 1950. Pledge Day, December 1, 1958. California Z has been busy with several activities. During homecoming the chapter entered a musical skit, "A Town is Born", in the Galloping Gaucho Review. They also decorated a float as a replica of the Santa Barbara Mission; it saluted Santa Barbara, the theme of the parade. Panhellenic sponsored a fashion show for lica of the Santa Barbara Mission; it saluted Santa Barbara, the theme of the parade. Panhellenic sponsored a fashion show for the support of the scholarship fund. One girl from each of the women's fraternities was elected to model. California \mathbb{Z}^s Ann Worrell represented the chapter beautifully. The chapter held a joint with the Σ Φ E fraternity at the college cabin where they roasted hot dogs and marshmallows. At Christmas time, the chapter held their annual formal at the Santa Barbara Biltmore. A lovely green Christmas tree was decorated with red bows and candy canes, while during the dance Santa Claus hats for each boy added to the gaiety. Before vacation, the girls enjoyed a house party where they drew names and exchanged hand-made novelty gifts. Following the party they joined the Σ Φ E fraternity in caroling.

novelty gifts. Following the party they joined the 2 Φ E fraternity in caroling.

California Z is represented by several of the girls in campus organizations. Three new members of the R.O.T.C.'s Colonel's Coed are pledges Bobbie Downey, Mary Krug, and Sally Spear. Nancy Woods, Nancy Allin, and Barbie Summerhill were recently elected to the newly formed group of Σ A E Little Sisters. Janet Allen and Fay Tysell were recently asked to join C A Δ, the education honorary, where Pattie Campbell has been serving as vice-president, and Sandy Barth as secretary. Mickie Wheeler, Kay Armour, and Wendy Lee have been kept busy in various speech tournaments. Recently they returned with honors from a tournament held at the University of Southern California, Vicki Post is president of Junior Panhellenic and Mary Krug is vice-president. Mary Shropshire was elected treasurer of the Associated Women Students.

Students.

Mrs. Gordon, Pi Province President, visited the chapter in November and left a spirit of inspiration and guidance.

PLEDGED: Pat Denten, North Hollywood; Carol Wallace, Ar-

ANNE CARPENTER

NEVADA ALPHA—UNIVERSITY OF NEVADA. Chartered, 1915. Pledge Day, September 14, 1958. INITIATED. September 27, 1958: Theresa McGuire, Bishop, Calif.; Ann Scott, Pasadena, Calif.; Sonja Carlson, Reno; Lillian Mason, Winnemucca. Homecoming was the biggest event of the semester, and Pi Beta

Phi was very proud to receive top honors. First place was taken by the chapter, in the annual Wolves Frolic, for the best sorority musical skit under the direction of Kay Hicks and Jo Ann Todd. Carolyn McGowan and Ann Scott were co-chairmen for the win-

ning float, the theme being "Carousel of Memories"

Pi Beta Phi upheld school spirit this year with Karen Decker chosen head cheerleader, and Joanie Ruark and Lois Pieretto chosen songleaders.

chosen head cheerleader, and Joanie Ruark and Lois Pieretto chosen songleaders.

A new tradition was started this year by holding a spiritual retreat outdoors. Actives and pledges participated in a baseball game, spaghetti feed, and inspirational talks on Pi Beta Phi given by a member of each class.

Christmas activities centered around the Christmas formal held with K A T and our party for underprivileged children, which were both very successful.

In campus honoraries were Deanne Munk, elected to Who's Who; DeAnn McGowan, secretary of A.W.S. and elected to the Regional Student Union Board; Kay Calvin, secretary of Senior Class, and Carol Best, Freshman A.W.S. representative.

PLEDGED: Karen Decker, Kings Beach, Calif.; Jan White, Sue White, Iessie Woodruff, Las Vegas; Geraldine DeBenedetti, Linden, Calif.; Sarah Jane Futch, Los Angeles, Calif.; Ann Davison, Mammoth Lakes, Calif.; Linda Lipka, Pasadena, Calif.; Merri Aytes, Aldena Bonahoom, Sandra Brown, Carol Drinning, Beverly Long, Susan Lombardi, Olivia Martinez, Ann Nicora, Lois Pieretto, Judy Roberts, Joan Ruark, Lynn Spell, Reno; Judy Greene, Sacramento, Calif.; Barbara Foltz, Santa Ana, Calif.; Barbara Brannen, Connie Lill, Sparks; Midge Lyon, Wells; Carol Best, Dorothy Ricketts, Yerington.

SALLY RILEY

ARIZONA ALPHA—UNIVERSITY OF ARIZONA. Chartered, August 1, 1917. Pledge Day, September 17, 1958. Kenlynn Williams, Baton Star of the University of Arizona Band is one of the twelve finalists for Miss Majorette of America.

Kenlynn Williams, Baton Star of the University of Arizona Band is one of the twelve finalists for Miss Majorette of America. Linda Hart reigned as Queen of the Sun Bowl in El Paso, Texas, over the Christmas Holidays.

Melinda Thomas, Pat King, and Dotsy Lyon were chosen for "Who's Who in American Colleges and Universities. Nancy Owen has been chosen to head the Greek Week Games.

Melinda Thomas has been chosen for membership in Φ K Φ and Φ A θ, education honorary. Pat King has been chosen for membership in Ψ X, psychology honorary.

The King and I, all student musical production, saw four Pi Beta Phi's participating. Carol Ann Wilkinson, Susan Hudson, and Carol Brown sang in the chorus, while Carol Williams had the second female lead.

The Pi Beta Phis and the Φ Γ Δs are joining forces to compete in the Varsity Show this spring.

Ann Cheairs, Jean MacGregor, and Ricki Farquhar served as Pom Pom girls for the university this past football season.

Jean MacGregor and Kathy Hinkle were elected as Senior Class treasurer and sophomore class vice president, respectively.

Carol Brown was an attendant to the Sweetheart of Δ X, while Marlene Glad, Judy Hodge, and Ginger Hopton Colyer were attendants to the Sweetheart of Σ X. Linda Hart was an attendant to the K Σ Stardust Queen.

The annual Barn Dance was held in November and was a highly successful party. Everyone dresses "Western" for the evening and an aggie band provides the music. This year the party was held at a barn and decorations followed the western

SANDRA KOSNEGAY

In Memoriam

DOROTHY PARKER ALLING (Mrs. Francis W.) initiated into New York Alpha March 10, 1923, died December 4, 1958.

MINERVA NAYLOR ALLYN (Mrs. Hubert H.) initiated into Michigan Alpha January 19, 1895, died September 12, 1958.

SARAH LORENCIE ANDERSON initiated into Colorado Beta February 15, 1902, died June 4, 1958.

ABBY PRICE BAYLY (Mrs. Charles B.) initiated into Ohio Gamma March 4, 1911, died June 3, 1958.

ALVARETA HEATON BENNETT (Mrs. Wilmer, Jr.) initiated into Kansas Beta February 26, 1921, died November 22, 1957.

ANNA LOVELL BLISS (Mrs. Laurence T.) initiated into Louisiana Alpha January 20, 1898, died October 19, 1958.

LOUISE RUSH BOOZ (Mrs. Thomas S.) initiated into California Gamma October 18, 1938, died June 24, 1958.

PAULA BRAZEAU initiated into Wisconsin Alpha March 19, 1955, died May 25, 1958, in Madison, Wis.

SUSAN JANE BUCK initiated into Illinois Theta February 9, 1958, died January 5, 1959, in Peoria, Ill.

MARION TRUE BULLOCK (Mrs. Edward L.) initiated into D.C. Alpha February 14, 1914, died October 2, 1958, in East Northport, L.I., N.Y.

BARBARA CARMICHAEL initiated into Massachusetts Beta November 3, 1945, died November 21, 1958.

JANE BARNHART CARTER (Mrs. Reinald W.) initiated into Indiana Epsilon September 30, 1951, died October 9, 1958, in Rochester, Minn.

E. MARIE LAFFERTY CORTELL (Mrs. Robert) initiated into Iowa Beta March 28, 1924, died October 31, 1958.

JESSIE BEAVER DALFERES (Mrs. Roy Lawrence) initiated into Illinois Zeta February 12, 1919, died December 9, 1958, in Champaign, Ill.

EDNA HOLLAND DEPUTRON (Mrs. Ray) initiated into Nebraska Beta October 23, 1901, died July 26, 1958, in Lincoln, Neb.

Anna Lagrange Dungan (Mrs. Edwin C.) initiated into Indiana Alpha April 4, 1914, died December 9, 1958.

RUBY HOPKINS EDGECOMB (Mrs. Rex E.) initiated into Iowa Gamma May 27, 1910, died January 19, 1959, in Omaha, Neb.

MINNIE ELY FARR (Mrs. Edgar P.) initiated into Iowa Zeta in 1883, died July 15, 1958, in Los Angeles, Calif.

PEARL FRANKLIN initiated into Indiana Beta October 7, 1902, died July 10, 1958, in Chicago, Ill.

Julia Eva Freeman initiated into Iowa Alpha January 9, 1895, died June 25, 1958, in Burlington, Iowa.

CLAUDIA PLANK FUHRER (Mrs. Walter) initiated into Oregon Beta January 21, 1922, died December 3, 1958.

CATHERINE FINNIGAN GERBEL (Mrs. J. A.) initiated into Illinois Zeta May 20, 1917, died March 3, 1958.

EDITH BAKER GIDUZ (Mrs. Hugo) initiated into Missouri Beta April 27, 1907, died November 7, 1958, in Chapel Hill, N.C.

Mary Lou Miller Graves (Mrs. William Ray) initiated into Kansas Alpha March 18, 1950, died November 16, 1958.

JENNIE SHOTWELL HARE (Mrs. John D.) initiated-into Iowa Alpha in November, 1877, died October 30, 1958, in Fresno, Calif.

FRANCES MURPHY HENDRICKS (Mrs. Eldo Lewis) initiated into Indiana Alpha November 15, 1890, died February 2, 1958.

MARY JOHN HESSE initiated into Colorado Alpha January 16, 1925, died July 25, 1958, in Boulder, Colo.

Martha Johnson Hinchliff (Mrs. Homer T.) initiated into Illinois Beta-Delta February 19, 1936, died January 13, 1959.

CLARA EVERTS HODGES (Mrs. Clyde H.) initiated into Iowa Alpha April 4, 1895, died November 6, 1958, in Denver, Colo.

ALICE WOODWARD HOFFMAN (Mrs. Joseph) initiated into Missouri Beta March 22, 1907, died March 18, 1958, in Coos Bay, Ore.

RENA HUBBELL initiated into Iowa Zeta January 10, 1895, died February 21, 1958.

MARION MITCHELL JAUREGUY (Mrs. Nicholas) initiated into Oregon Alpha November 1, 1919, died March 7, 1958. LEILA WRIGHT JOHNSON (Mrs. Bruce King) initiated into Alabama Alpha February 19, 1937, died November 11, 1957.

RUTH DORN JONES (Mrs. Howard H.) initiated into Oregon Beta February 16, 1921, died December 14, 1958.

AURA I. KEEVER initiated into Indiana Delta January 1, 1921, died December 16, 1957.

JANETTE KELLEY initiated into Montana Alpha July 28, 1922, died May 24, 1958, in Minneapolis, Minn.

BLANCHE KERN initiated into Iowa Beta in January, 1890, died September 29, 1958, in Indianola, Iowa.

EDITH PATTERSON KNOTT (Mrs. Alfred) initiated into Iowa Alpha January 10, 1899, died August 3, 1958, in Los Angeles, Calif.

Josephine LePan initiated into Ontario Alpha March 4, 1935, died January 22, 1959.

LAURA REAGAN LOOP (Mrs. Marion) initiated into Indiana Gamma September 29, 1903, died December 23, 1958.

JESSIE SMITH MANSFIELD (Mrs. Alfred H.) initiated into Missouri Gamma April 4, 1914, died September 19, 1958, in St. Louis, Mo.

EDITH HAYNES MAUNDER (Mrs. E. R.) initiated into Nebraska Beta (Hastings) December 14, 1887, died April 27, 1958.

HANNAH MIDDLETON initiated into Indiana Alpha November 1, 1890, died December 13, 1958.

MAY PAUL NEWCOMB (Mrs. Bradford) initiated into Iowa Beta in September, 1890, died October 25, 1958, in Great Falls, Mont.

EDYTH POOL initiated into Wisconsin Alpha April 24, 1916, died October 10, 1958, in El Paso, Tex.

ROXANA STUART PRICE (Mrs. Paul Leon) initiated into Iowa Beta January 18, 1896, died July 8, 1958.

MARGIE DARLINGTON QUIGLEY (Mrs. Ernest C.) initiated into Pennsylvania Alpha May 24, 1901, died October 1, 1958, in Lawrence, Kan.

FLORENCE LORING RICHARDS initiated into Michigan Beta December 14, 1895, died August 10, 1958, in San Juan Capistrano, Calif.

JOSEPHINE STANDAHL RIUTCEL (Mrs. Lloyd) initiated into Idaho Alpha May 6, 1927, died July 9, 1958, in Fullerton, Calif.

MAUD GRIFFIN ROBERDEAU (Mrs. Joseph A.) initiated into Virginia Beta March 2, 1923, died July 7, 1958.

JULIA ELLEN ROGERS initiated into Iowa Zeta in October, 1888, died May 20, 1958.

Mary McCauley Russell (Mrs. W. B.) initiated into Wisconsin Beta August 20, 1919, died March 31, 1958.

MARTHA MILLS SCHWAB (Mrs. Peter W.) initiated into Ohio Beta March 2, 1912, died December 12, 1958, in New London, N.H.

ETHELWYN BOWER SHIDLE (Mrs. Norman G.) initiated into Pennsylvania Alpha October 23, 1914, died September 21, 1958.

Bernice Finley Sinclair (Mrs. Robert E.) initiated into Washington Beta March 17, 1934, died July 19, 1958.

Mar Jorie Christensen Stark (Mrs. John Paul) initiated into Iowa Gamma February 26, 1932, died August 16, 1958.

HATTIE HARRISON STONE (Mrs. Gaylord Johnson) initiated into D. C. Alpha November 13, 1908, died January 2, 1959.

ALYSE M. SWEDBERG initiated into Nebraska Beta October 3, 1903, died December 22, 1958, in Battle Creek, Mich.

EVANGELINE DOWNEY TEETOR (Mrs. Paul) initiated into Wyoming Alpha September 8, 1910, died September 18, 1958.

JESSIE DOWDELL UNDERWOOD (Mrs. Julius E.) initiated into Ohio Beta November 22, 1912, died May 25, 1958, in Princeton, N.J.

ELIZABETH KARSELL VAN HOOK (Mrs. J. M.) initiated into Indiana Beta in December, 1898, died July 1, 1958, in Bloomington, Ind.

KATHRINE JOHNSON WARNER (Mrs. Earle H.) initiated into Colorado Beta November 4, 1910, died November 19, 1957.

STELLA ZENOR initiated into Louisiana Alpha November 5, 1917, died November 17, 1957.

Official CALENDARS

Communications for the Central Office should be addressed: Pi Beta Phi Central Office, 264 Citizens 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.

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 Deta Phi Central Office" and send to that office.

Make checks for magazine subscriptions payable to the "Pi Beta Phi Magazine Agency," and send to 264 Citizens Building, 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 zirls who have met the initiation requirements and whom the chapter definitely plans to initiate. This means too that the blanks should be sent only for the girls who have received the required vote of the Executive Council and the Alumnæ Advisory Committee for a proval 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 plendging, to the Director of Membership, 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-signe 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 Membership 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 Programs (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 according to the province of the president of the pre

OCTOBER I. Chapter treasurer send letter to parents of netives and pledges explaining dues and fees with letter from the Grand Treasurer to parents.

OCTOBER I. Chapter corresponding secretary send Active Membership List to the Central Office.

OCTOBER I. Chapter vice-president send Inactive Membership List to the Central Office.

OCTOBER I. Chapter corresponding secretary of chapters maintaining residences mail to Chairman of Committee on Chapterons printed card concerning chaperon and also blank containing data on chaperons.

OCTOBER I. 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 I. Corresponding Secretary send to Director of Programs name and address of president of chapter withers' Club.

OCTOBER S. Chapter corresponding secretary prepars 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 Alumna Advisory Committee Chapteram.

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 return receipt for fall supplies to the Central Office as soon as the supplies are received.

OCTOBER 15. Chapter corresponding secretary send Fraternity Study and Examination Blank 2105 to the Province Supervisor of Fraternity Study and Examination not fater than October 15, and before If

Study and Examination not later than October 15, and before if possible.

OCTOBER 18. Program Chairm, r submit plans to the Province President for chapter program for the first semester.

OCTOBER 15. Deadline for material for Winter ARROW.

OCTOBER 15. Chaptes 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 bound ARROWS of the preceding year, and \$12 national accounting fee.

OCTOBER 15. Chapter treasurer send to D rector of Central Office 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.

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 Pi Beta Phi Central Office 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 or Transfers if chapter has or has not member 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 scholarship chairman send to the Province Supervisor. Province President and National Chairman copies of Scholarship Blank 53. Send earlier if possible.

NOVEMBER 10. Chapter if possible.

NOVEMBER 10. Pi Phi Times correspondent send material on rushing, pledge projects, scholarship plans, and such other material as may be requested by the National Coordinator in her fall letter of instruction, NOVEMBER 20. Due to Fraternity Auditor, Mr. John DornBlaser, 310. Gazette Building, Little Rock, Arkansas, one copy of report forms CR. CO. ARI, IE and BC, Due from all chapters. 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 scholarship chairman send Christmas gift sub-cert delivery by Occumber 25. Under Magazine chairman send Christmas gift sub-cert delivery by Occumber 25.

DECEMBER 15. Chapter president to return Fire Protection affidavit to the Counselor for Chapter House Corporations.

DECEMBER 15. Chapter scholarship chairman send letter to Province Pre

JANUARY 15. Chapter corresponding secretary return receipt for any supplies to the Central Office immediately after supplies have been received and distributed.

JANUARY 15. For chapters with organized Chapter House Corporations: The chapter resourer is responsible for seeing that the annual report of the Chapter House Corporation is filed with the Counselor for Chapter House Corporations and the Province President, and that the \$5.00 fee for bonding the treasurer of the House Corporation is paid. Blanks for the report are sent by the Counselor to the treasurer of the House Corporation is paid. Blanks for the report are sent by the Counselor to the treasurer of the House Corporation who makes out the report and the fee are sent.

JANUARY 15. Deadline for material for Spring ARROW.

JANUARY 15. Each sentor graduating at mid-year is required to fill out a senior Application Blank and give the chapter treasurer \$2.50 for national alumnas 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. Pl Phi Times correspondent seed material on Homecoming.

Loyalty Day, faculty or parent entertainment, and such other material as may be requested by the National Coordinator in her fall letter of instruction, to the Province Coordinator of the Pi Phi Times Committee.

JANUARY 20. Due to Fraternity Auditor, one copy each of form CR.

CD. ARI. 21. 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. Deadline for the Chapter Program Chairman to send reports to the Director of Programs on Pl Phi Night Programs held by the enabler for first half of the year.

FEBRUARY 1. Or as soon as new semester begins, chapter treasurer send to Director of Central Office a report concerning delinquents, Whether there are any; if so, names and amounts.

Statutes.
FEBRUARY 10. Deadline for chapter program chairman to send rep to the Director of Programs on Pi Phi Night Programs held by

to the Director of Programs on Pi Phi Night Programs held by the chapter, experience of Programs on Pi Phi Night Programs held by the chapter persistence of Chapter Histories. FEBRUARY 10. Chapter president send later to Province President, FEBRUARY 10. Chapter president send later 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 Onken award to the Province President. (See Manual on Official Pi Beta Phi Awards.)
FEBRUARY 15. Chapter activity chairman send report to the Province President.

President.

FEBRUARY 15. Chapter activity chairman send report to the 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 22. 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.

FEBRUARY 25. For those chapters having the three-guarter system, chapter scholarship chairman send to the Province Supervisor. Province President and National Chairman copies of Blank 33 with grades for the first quarter.

chapter scholarship chairman send to the Province Supervisor. Province President and National Chairman copies of Blank 33 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 23. 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 the National Chairman copies of Blank \$3 with grades for the first semester.

APRIL 5. Corresponding secretary return receipt for supplies to the Con-

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 dent 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 25. Founders' Day to be celebrated with the nearest Alumnm

of the second quarter.

APRIL 23. Founders' Day to be celebrated with the searest Alumnm Clob.

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 Programs 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 1. Pi Phi Times Correspondent send material on Founders' Day.

Arrow Day projects, pre-initiation programs, and such other material as may be requested by the National Coordinator in her spring letter of instruction, to the Province Coordinator of the 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 histories.

MAY 15. Chapter corresponding secretary send one copy of new officer list to the Central Office and 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 alumns 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 20. 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. Copy of all printed or mimeographed bulletins used for rushing must be approved in advance by the Director of Membership.
JUNE 10. Chapter scholarship chairman send report and pictures of honor students to National Scholarship Chairman, using Scholarship Blank 4. Sand copy to Province President and Province Supervisor.
JUNE 10. Chapter treasurer send to Director of Central Office a report concerning delinquents, whether there are any; if so, name, amounts, etc.

of School session. Also a Balance Sheet at the end of the school year.

ALUMNÆ

Make checks for national alumnæ dues payable to Pi Beta Phi Central Office and send to your Province Vice-Presi-

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," 264 Citizens 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-

Donations from clubs to any of the above funds may be sent to the Province Vice President any time during the club year but all checks must reach the Province Vice President by April 30th for inclusion in annual reports.

NOTICE TO CANADIAN ALUMNÆ CLUBS

Official badges are ordered through Pi Beta Phi Central Office, Send checks made payable to "Pi Beta Phi" with the order.

Canadian alumnæ clubs make all checks for payment of annual alumnæ dues and contributions to all projects payable to Pi Beta Phi Fraternity and send to the Grand Treasurer, Mrs. Henry Moore, Jr., 420 Pine St., Texarkana, Texas, mentioning specific intended amount of contribution to each fund.

OCTOBER 10. Alumnme Club corresponding secretary send in Memoriam notices to the Central Office for the Winter Issue of the ARROW.

NOVEMBER 10. Alumnme Club corresponding secretary mail club year book or program dates to the Grand President, Grand Vice-President, Director of Programs, and the Province Vice-President.

NOVEMBER 15. Alumnme Club treasurer send annual alumnme dues to Province Vice-President.

Province Vice-President.

NOVEMBER 25. Alumne Club magazine chairmen send Christmas gift subscriptions to Pi Beta Phi Magazine Agency to insure Christmas gift card delivery by December 25.

gift card delivery by December 25.

NOVEMBER 30. Alumnæ Club corresponding secretary send name and address of club Rushing Recommendations Chairman to Central Office. Club Rushing Recommendations Chairman should be selected in November to serve until the following November.

JANUARY 5. Alumne Club corresponding seretary send in Memoriam notices to the Central Office for the Spring Issue of the ARROW.

notices to the Central Office for the Spring Issue of the ARROW.

JANUARY S. Chapter Loyalty Day.

MARCH I. Election of officers should be held at the regular March meeting of the Club, said officers to take office at the close of the Club fiscal year, May 20. (Current dues must have been paid by this date to enable one to vote at the annual election or be eligible for office.)

MARCH i. Alumnæ Club corresponding secretary prepare and send letters with Club news and coming events in time to reach the Alumnæ Club Editor by March 10 for the Summer Issue of the ARROW. MARCH 5. Alumnæ Club corresponding secretary to send in Memoriam notices to the Central Office for the Summer Issue of the ARROW. APRIL 15. Alumnæ Club national dues should be sent to the Province Vice-President. These must be received by this date to be included in current year's totals.

APRIL 28. Founders' Day to be celebrated with the nearest active chapters or chapters.

APRIL 30. All donations to funds should be mailed to Province Vice President by this date in order to count for current year.

MAY 10. Four questionnaires for annual report should have been filled out by the Alumnæ Club president and returned as directed.

MAY 20. Club fiscal year ends. New officers' list should be sent by corresponding secretary to the Province Vice-President and the Central Office. (Earlier, if possible.) Please check to see that the corresponding secretary is a subscriber to the ARROW.

MAY 20. Audit slips should be sent by the Alumnæ Club treasurer as directed in the Central Office letter.

JULY 15. Alumnæ Club corresponding secretary send in Memoriam notices to the Central Office for the Fall Issue of the ARROW.

Supplies OF THE PI BETA PHI FRATERNITY

Unless otherwise designated (with price quotation), the supplies listed below will be furnished free wherever need of them is established.

ORDERS SHOULD BE ADDRESSED AS FOLLOWS

TO GRAND PRESIDENT for:

Blank applications for the fellowship Blank charters Blank notification of fines to Chapter President Blank notification of fines to Grand Treasurer Voting blanks for chapters on granting of charters Voting blanks for Grand Council

TO GRAND VICE PRESIDENT for:

Blank applications for alumnæ club charters Blank applications for Ruth Barrett Smith Scholarships Charters for alumnæ clubs

TO GRAND SECRETARY for:

Blank applications for Harriet Rutherford Johnstone Scholarships Cipher and Key List of allowed expenses to those traveling on fraternity business

TO NATIONAL PANHELLENIC CONFERENCE DELEGATE for: Instructions to petitioning groups

TO MANGEL, Florist, Chicago, Ill., for:

Pi Beta Phi Wine Carnations

TO PI BETA PHI MAGAZINE AGENCY, 264 Citizens Building,

TO PI BETA PHI CENTRAL OFFICE, 264 Citizens Building, Decatur, Ill., for:

Accounting Forms:
Bill Book—35¢
BC—\$1.25
CD—\$1.25

Accounting Forms:

Bill Book—35¢ IE—\$1.25
BC—\$1.25 CR—\$1.25
CD—\$1.25 ARI—\$1.25
Alumnæ Advisory Committee Manual, 50¢
Alumnæ Advisory Officer Lists
Alumnæ Club Duties of Officers
Alumnæ Club Chicers Lists
Alumnæ Club Chicers Lists
Alumnæ Club Presidents' Notebooks \$2.50
Alumnæ Club Receipt Books (blue, triplicate receipts, no charge)

Alumnæ Club Receipt Books (blue, triplicate receipts, no charge)
Alumnæ Committee Rushing Recommendations Manual, 50¢
Alumnæ Delegate Manual, 50¢
Alumnæ Magazine Chairmen, Manual 50¢
Alumnæ Panhellenic Manual of Information
Affiliation Ceremony
ARROW (from old files) . . . price to chapters for c
pleting archives, 50¢; Special temporary life subscript
for alumnæ, \$7.50 files) . . . price to chapters for com-50¢; Special temporary life subscription Blanks:

Active membership lists

Active membership lists
Affiliation and Transfer
Introduction Transfer
Introduction Transfer
Approval for Affiliation
Note of Affiliation
Annual Report, due May 1
Broken Pledge
Chaperon
White card to be sent out in fall to chairman
Blank for Data on Chaperon
Application Blank for Chaperon
"The Relations Between a Chapter and Its Chaperon"
Uniform Duties of Chapter House Chaperon
Chapter Officer Lists

continued on opposite page

continued on opposite page -

Magazine

SUBSCRIPTION ORDER BLANK

Please enter subscriptions for the following magazines to be mailed as issued by the Publishers to the subscribers indicated below:

Your Name Date Local Post-office Address and State

Send Your Order to PI BETA PHI MAGAZINE AGENCY Margaret J. Dick, Director 264 Citizens Building Decatur, III.

Chapter or

Name of Periodical	Price for Each	How Long to Send	When to Begin	New or Renewal	Subscriber's Name and Address

ORDERS SI

Content of Archives List
Credentials to Convention
Dismissal and Reinstatement Blanks
Automatic Probation
Automatic Dismissal
Expulsion
Honorable Dismissal
Reinstatement
Embossed Initiation Certificate (lost ones re
Fraternity Study and Examination Blanks, \$\frac{2}{3}\$ (GT1 forms) for pledge and initiation fees
Inactive membership lists
Initiation Certificates
Rushing:
Acknowledging letter of Recommendation
Information Blank from State Rushing C
ter)
Request for Information from State Rush
chapter)
Rushing (New 3-1) Blanks 254 for 25
Scholarship Blanks, #3, #4
Senior Applications for Membership in Alur
Book of Initiate Signatures (formerly cal
stitution) \$5.00 (Before ordering chapters
mission from Province, or Visiting Officer)
Book of Pledges' Signature, \$3.50
Book Plates, \$1.50 per 100
Candle Lighting Ceremony
Cards—Data on Recent Graduates, 1c each
Chapter File Cards 3 x 5 inches (in lots of
white, salmon and blue), 55¢ per 100
Chapter File Instruction Booklet, 15¢
Chapter Presidents' Reference Binder Material,
Constitution—Write for information and price
Directory of Pi Beta Phi, \$2.50
Dismissal Binder, \$4.25
Financial Statement to Parents of Pledges
Historian's Binder, \$4.25
Historian's Binder, \$4.50
Historian's Binder, \$4.50
Historian's Binder, \$4.50
Historian's Binder, \$4.50
House Rules for Chapters
Initiation Geremony, 15s each, \$1.50 per dozen
Instructions to visiting officers
Iewelry Order forms 50¢ for 50
Letters to Parents of Pledges
Not all supplies handled in the Central Office are

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, 30¢

(Not all supplies handled in the Central Office are listed. Write for further information if you wish supplies not listed.)

			ŀ	IAVI	YC	U N	OV	ED	OR	MAI	RRI	ED?							
Mail t	his slip to	the Pi	Вета	CEN	TRAI	OF.	FICE,	264	Cit	izens	Bui	ldin	g, D	ecat	ur, l	lline	ois.		
	PLEASE	PRIN	Γ																
Maide	n Name									Chap	ter				(lass	44		21.
Marrie	d Name					.,						. Her		-			e ne i	o i si se	
Former	Address								F 4 4	, , , ,			914.4						
,,,,,,														+ 4 > 1		h.a. 4			
New A	Address .			i i a n		v - v -			,,,								e (e 40 a	ori e	
9,833,93	* + 5 + 4 * * 1		****					 NT										orkus	
					(0	ve Z	one	No.,	Pie	ase)									

Postmaster: Please send notice of Undeliverable copies on Form 3579 to Pi Beta Phi, 410 Standard Office Building, Decatur, Illinois.

ALTERNATE SAFTIRE AND PEARL SHAFT PIERCED COAT OF ARMS GUARD BROTHER'S PIN MEDIUM MOTHER'S PIN MOTHER'S PIN

BALFOUR FAVOR CATALOG

A special new catalog of party favors illustrates many new and exclusive Balfour favors in a wide price range.

Write for FREE copy indicating your chapter office.

Available to chapter officers and social chairmen.

,	
L. G. Balfour Attleboro, Mass	Co. Date Pi Beta Phi
Please send:	
1 8	Blue Book Ceramic Flyer Knitwear Flyer Paper Napkin Flyer Favor Catalog (note chapter office)
Name	
Address	

FOUR—The Mark of Elegance in Fine Jewelry

ignia, created by the skilled hands of Balfour , is the mark of elegance and excellence, ar proposed to identify you with your frahers a you may go.

ST OF PI BETA PHI INSIGNIA

51	Large	Medium	Sma
plated		\$3.75	\$3.7
n, 10K gold n, gold plates			
n pin, plain,	10K gold		2.
n pin, 10K gold I pearl			\$4.

CLOSE SET JEWELED POINTS

(Additional to plain badge price)

1 pearl	.,\$1,00
Pendants: Arrow, 10K gold Arrow with 10K gold neck chain Arrow with gold filled neck chain	2.75
Greek Letters, 10K gold Greek Letters with gold filled neck chain	2.25
Patroness or Mother's Pin, gold plated, 1 pearl Patroness or Mother's Pin, 10K gold, 1 pearl Patroness or Mother's Pin, 10K gold, 1 diamond	13.75
Patroness or Mother's Charm, gold plated, I pearl - Patroness or Mother's Charm, 10K gold, I pearl	

	JEWEI	ED SHAFT		
Pearls	(Additional to		Crown Set	Close Set \$3.25
	RAISED SETT	INGS ON S	HAFT	
	(Additional to ! Stone	2 Stones	3 Stones	4 Stones
Pearl	\$2.25	\$4.50	\$6.75	\$9.00

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 and we will obtain official approval. Members name and Chapter must accompany all orders.

THE BALFOUR BLUE BOOK

A completely new catalog presenting in color a special selection of rings and fine gift items.

Select your gifts for all occasions as well as personal accessories from this beautiful catalog.

Write for FREE copy

Official Jeweler to Pi Beta Phi

In Canada . . . L. G. Balfour Company Ltd. Toronto and Montreal