

THE

ARROW

OF PI BETA PHI

SPRING 1960

Hot Springs National Park is centrally located in America and is conveniently accessible to all forms of transportation. Numerous U. S. and paved State Highways are in all directions. Central, Delta, and Trans-Texas Airlines offer direct air service and connect with American and Braniff Airlines 50 miles east in LITTLE ROCK. The Missouri-Pacific Railroad provides excellent passenger service.

THE Arrow OF PI BETA PHI

VOLUME 76

SPRING, 1960

NUMBER 3

OFFICIAL ORGAN OF THE

Founded

PI BETA PHI FRATERNITY

1867

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

STAFF

Arrow Editor: Apèle Taylor Alford (Mrs. T. N.), 930 Olive Ave., Coronado, Calif.

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

Chapter Letter Editor: ADELE ALFORD HEINK (Mrs. Hans), 2802 Snyder, Cheyenne, Wyo.

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

Editorials	17
Convention Calling	177
The NPC Meets for Its 36th Session	187
Holt House	191
Arkansas Alpha's New House	193
Summer Craft Workshop	194
News from Little Pigeon	195
Pi Phi Personalities	197
Mortar Board	201
Phi Kappa Phi	202
Chapter Letters	203
In Memoriam	222
Fraternity Directory	224
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.

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

Office, Decade, in.

(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,

10. January 15. March 5.
Member of Fraternity Magazines Associated. All matters pertaining to national advertising should be directed to Fraternity Magazines Associated, 1618 Orrington Ave., Evanston, Ill.

d Entered 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

Note-this is the emblem chosen for Convention

EDITORIALS

More attacks

Again and again the entire fraternity system has come under direct attack by elements both within and without college administrations which would undermine its strength by endeavoring to force the abandonment of many of the principles which have contributed to its development.

Now there is a renewed effort on the part of some college administrations which may lead to serious

trouble for individual chapters as well as for the national groups.

What can we as loyal members of fraternities, do to better this situation? First, we can prove our loyalty to our own fraternities, by entering into all their activities—in our case, by continuing support of all our projects, with special emphasis on our Settlement School, scholarship funds, Emma Harper Turner Fund; by enthusiasm for all the projects of our alumnæ clubs and chapters; that one word, "enthusiasm" perhaps best sums up our needs!

Try it and see results-and let's all think seriously of what Pi Beta Phi has meant to us, and what our

membership has given to us.

Prove your devotion to Pi Beta Phi!

A step in the right direction

At the recent meeting of National Interfraternity Conference, these principles were adopted which have their application to all fraternity organizations:

"GOLDEN ANNIVERSARY DECLARATION OF PRINCIPLES"

"On this Golden Anniversary of the founding of the National Interfraternity Conference we, the member fraternities of the Conference, reaffirm our acceptance of the responsibility for a positive contribution to the educational functions of the sheltering institutions, recognizing that the fraternity is under an obligation to promote the most complete personal development of its members—intellectually, morally, physically, and socially. We, therefore, declare that:

1. The college social fraternity, conceived in 1776 and perpetuated as a system of service to higher education in 1825, believes in the cardinal traditions of the United States of America and the Dominion of Canada—reverence to God, allegiance to country, fidelity to representative government, and devo-

tion to personal liberty.

"2. The fraternity considers superior intellectual achievement and impeccable behavior as being incumbent upon all fraternity men.

"3. The fraternity accepts the obligation that the association of any group of students as one of its chapters

involves the responsibility of the group for the conduct of its members.

"4. The fraternity is committed to the purpose of training its members in the arts and practices of living together, culturally and socially, and of giving them as much responsibility as they can carry with dignity and success, as a supplement to the curricular aims of the college and university.

"5. The fraternity, created and developed by self-governing means, and being dependent upon voluntary methods for its continuing successful operation, deems self-determination in the selection of its mem-

bership to be implicit in its organization.

"6. The fraternity, recognizing the need for organized, positive and responsible rapprochement between students and administrators of colleges and universities, promotes constructive leadership by its members in such matters as scholarship, housing standards, extra-curricular values, training for successful citizenship, and sound business practice both in chapter finances and in business relations of its members.

"In pursuit of the effective and complete fulfillment of these Principles, the fraternities of the Conference and their members renew their pledges of loyalty to the colleges and universities which have long extended to them the privileges and responsibilities of a home."

Pi Beta Phi Scholarship Program

Once again it is time to remind the chapters of the various scholarships that are available to undergraduate Pi Phis. These are as follows-

The CALIFORNIA ALPHA FUND makes three scholarships available to undergraduate members.

The RUTH BARRETT SMITH SCHOLARSHIP is given by the Alumnæ Department.

The HARRIET RUTHERFORD JOHNSTONE SCHOLARSHIPS are awarded by the national fraternity and their number depends upon the amount of money available in the Scholarship Fund, augmented by contributions from active chapters. Here is a project which should have ever-increasing support from members; it may be greatly enlarged by contributions which will provide additional scholarships for worthy applicants.

The JUNIOR ALUMNAE GROUP SCHOLARSHIP is given by the Junior Alumnae Groups. This year, application blanks for all but the California Alpha Scholarship may be obtained from Central Office. Complete instructions for recommendation, etc., are found on the blanks. California Alpha blanks may be obtained from Mrs. Richard B. Madigan, 5 Garland Place, Menlo Park, California.

Come to Convention and you will learn more about the national projects of Pi Beta Phi-and how we can work for them.

See you at Hot Springs!

Waile Taylor alford

The Dean of Women and the Dean of Men of the Ohio State University Announce GRADUATE RESIDENT ASSISTANTSHIPS

> > >

in conjunction with a two-year training program in

STUDENT PERSONNEL WORK

DEPARTMENT OF PSYCHOLOGY

DO YOU WANT TO BE:

A dean of men or dean of women? A head or director of residence? An adviser to international students?

A social director?

A counselor of college students?

A dean of students? A director of housing?

A program director of student union?

IF SO, you will be interested in Ohio State's WORK-

STUDY plan.

WORK: Recipients of assistantships live and work with students as counselors, group advisers and residence hall assistants. They work approximately 20 hours per week under the supervision of the directors of residence and the student personnel staff.

STUDY: The academic program, leading to the Master of Arts degree requires from 45 to 55 quarter hours de-pending on the student's background. The student may register for 10-12 hours per quarter. Academic course offerings include: Study of Individuals and Groups in the Residence Setting, Psychology of Personality, Psychology of Learning, Occupational Information, Psychology of Counseling, Laboratory in Counseling, Group Procedures in Guidance, Administrative Aspects of Student Personnel Work, Seminar in Counseling Psychology, Educational Statistics, Mental and Educational Tests, and Theories and Curricula of Higher Education. A thesis is required. Persons who are interested in academic fields other than psychology must include twenty-one quarter hours of prescribed courses in their academic schedules.

An Assistant to the Director of the Settlement School will be needed early next summer. The responsibilities are varied and interesting. If you type, have easy contacts with people, want to see and serve our national philanthropy, and are between 22 and 35, please write immediately to Mrs. Albert G. Mueller, Director, Pi Beta Phi Settlement School, Gatlinburg, Tennessee.

Hot Springs National Park snuggles amid five mountains of the scenic Ouachita country.

(Photo from Spa News Bureau)

Convention Calling . . .

COME TO ARKANSAS TO SEE US, AND MAKE IT JUNE 1960

ARKANSAS is calling Pi Phis across the length and breadth of this great continent to a jewel of a town in its lush heartland of mountains and sparkling lakes.

Whether you swoop down in airplanes in a valley between the Ouachita Mountains, wind through hills of pine and oak and rock-strewn streams by train, or roll along broad highways, your destination must be Hot Springs National Park and its Arlington and Majestic Hotels for the 42nd Biennial Convention of Pi Beta Phis, June 19-25, 1960.

Three airlines fly into Hot Springs—Delta, Central, and Trans-Texas. These lines connect with other major airlines in the nearby cities of Memphis, Tenn. and Little Rock, Ark. Missouri Pacific railroads, Continental Trailways, and Midwest Trailways also pro-

vide transportation into Hot Springs.

If you are flying, may we remind you to fill in the blank you will find on the page with flight fares in this issue of your ARROW. Limousines will provide transportation from the airport to the hotels at 85¢ per person. Arrangements will be made for ample taxi service at train arrival hours.

IF YOU WILL REGISTER EARLY—it may be possible for your Convention Committee to work out plans for pre-arrival hotel assignments that will eliminate confusion and turmoil at arrival time. YOU are the key to this plan—send us your arrival time with your registration blank then we can be ready and waiting for you instead of you standing and waiting for us.

An airplane view of Hot Springs National Park, Arkansas, generally referred to as four resorts in one—A Spa—A National Park—A Lakeside Playground—and a Mountain Retreat.

The Backdrop For Our Convention

Eagles stand guard over Hot Springs National Park, Arkansas, along world famous bath house row.

Always plenty of activity on Lake Hamilton, adjacent to Hot Springs, Arkansas.

More About Convention

"PURSUIT OF EXCELLENCE" is to be our Convention theme and this famous Arkansas gem, the diamond, is to be its symbol. Through the brilliant and inspiring stones of our Pi Phi Convention "Diadem of Diamonds," we hope every Pi Beta Phi's ties with her sisters and her Fraternity will be strengthened and brightened.

Every Convention is a bit different from the last one, and this one is no exception. We will be staying in two hotels. They are Hot Springs' finest and are located on the same broad Central Avenue only a block and a half apart. The Arlington will serve as Convention Headquarters since it is the site of Convention Hall.

You will notice that the Honorary Scholastic Societies and Honorary Activities Societies Luncheons have been combined into one big luncheon for this convention. If you are coming to your third Pi Phi Convention (or more) be sure and register for

the Old Timers Luncheon.

Single rooms are assigned by official designation only. The rate is \$17.50 per day. We ask that you do

not sign up for them since we cannot fulfill such a

request.

Your home state may gain favorable publicity through favors you might bring or send to Convention. Anyone outside the hostess province (Lambda) wishing to supply such favors, please notify the favors chairman:

> Mrs. Mike Alt 1208 Locust Chillicothe, Missouri

No post-Convention tours have been planned; however we can highly recommend Arkansas as a delightful spot for continuing your vacation. If your plans call for such a tour with friends or your family, and you would like to spend it in Arkansas, you may secure complete information on the state's many outstanding attractions and resorts from:

The Arkansas Publicity and Parks Commissions Capital Building Little Rock, Arkansas.

Recreation Day—June 22nd

As America's first U. S. Reservation, Hot Springs National Park has many historic landmarks. President Andrew Jackson signed the bill that set aside the famous thermal springs on April 20, 1832. For almost a century the famed spa was best known as a health center—1 million gallons of steaming water flow from its natural hot springs each day. In the past 25 years it has developed into one of the Nation's leading year-round resort and vacation centers with the development of three large lakes—Lake Catherine, Lake Hamilton, and Lake Ouachita.

On Recreation Day you will have a choice of three tours—two to points of interest in this unusual city of Hot Springs and one to the Arkansas capital city, Little Rock, located 50 miles from Hot Springs.

TOUR ONE—Amphibian Duck Tour—Sightseeing by land and water. You board the boat at your hotel . . . then proceed 5 miles by highway to enter beautiful Lake Hamilton for a smooth, relaxed tour on the lake itself. Lake Hamilton is 25 miles long and the tour cruises along the north channel to the Dam which formed the lake, and continues among the islands and along a shoreline dotted with beautiful homes. TOUR TWO—A sightseeing tour of Hot Springs. It will include visits to the Observation Tower in the Ouachita Mountains, Point Look Out, the Alligator Farm, Quartz Crystal Cave, Ar-Scenic Springs, Changing Rock, Oaklawn Race Track, The Russian Villa, and many other points of historic and scenic interest.

TOUR THREE—"A Glimpse Into Yesteryear"—a visit to the Arkansas Territorial Capitol Restoration in Little Rock, recognized as one of the most outstanding restoration projects in the South. You will see the "Three Capitols of Arkansas"—the restored first Little Rock Capitol, which features many authentic mementoes of early Arkansas history, the old Statehouse on West Markham Street, and the present Capitol—as well as other points of interest in Little Rock.

In addition to the tours both hotels have private pools for swimming. There are tennis courts, a golf course, and a swimming pool at the Hot Springs Country Club which will be reserved for Convention guests.

YOU are expected in June!!!

HERE ARE RAILROAD FARES TO HOT SPRINGS, ARKANSAS*

From	R.T.F.C.	O.W. Lower
Miami—FEC	\$ 92.10	\$18.45
Jacksonville—ACL	64.95	11.75
Atlanta—SOU	44.05	7.55
Chattanooga—SOU	37.80	6.70
Nashville—NC&STL	52.10	6.10 to St. Louis + 5.80 to Hot Springs
Louisville—L&N	42.90	8.50 roomette from North Vernon
Birmingham—L&N	67.90	7.05 to St. Louis + 5.80 to Hot Springs
Mobile—L&N	88.35	9.65 to St. Louis + 5.80 to Hot Springs
Montgomery—L&N	75.25	8.30 to St. Louis + 5.80 to Hot Springs
Boston	161.42	17.70
New York	135.10	16.05
Buffalo	135.10	16.05
Cleveland	74.70	12.50
Cincinnati	53.30	11.60
Indianapolis	61.46	8.70
Toledo	73.53	11.60
Detroit	74.30	11.60
Columbus, Ohio	79.81	9.50
Philadelphia	123.95	15.25
Baltimore	115.55	13.75
Washington	115.55	13.75
Pittsburgh	102.80	11.45
Chicago	51.10	8.70
Milwaukee	57.05	11.45
St. Paul	69.55	11.45
Spokane	152.35	25.95
Seattle		28.95
Portland, Ore		28.95
San Francisco (Not via Portland)	133.90	22.50
Los Angeles		20.80
Salt Lake City		19.10
Denver	80.10	12.25
Omaha	52,40	11.60
Kansas City (Via St. Louis)	46.45	5.80
El Paso	75.10	12.55
Ft. Worth	28.10	5.80
Dallas	25.80	5.80
San Antonio	44.30	8.70
Houston	36.35	7.05
New Orleans	35.60	6.70
		The State of the S

The above round trip first class fares and pullman fares do not include the 10% Federal tax.

AIRPLANE FARES TO HOT SPRINGS, ARKANSAS

All fares quoted include 10 federal tax. Forty pounds is	Montreal 230.12
the maximum free baggage allowance. These quotations are	New Orleans 67.21
round trip to Hot Springs National Park, Arkansas.	New York 141.35
그 아이들은 이번 이번에 가는 아이를 가지 않는데 이렇게 되었다면 되었다. 그는 아이들은 아이들은 아이들은 아이들은 아이들은 아이들은 아이들은 아이들은	Philadelphia
Atlanta\$ 84.15	Pittsburgh
Chicago 104.72	St. Louis 67.71
Dallas 44.55	San Antonio
Detroit	San Francisco
Houston	Seattle
Indianapolis 88.22	Toronto 177.32
Jacksonville	
Kansas City	Washington, D.C
Los Angeles	The above rates are based on using Air Coach whenever
and an open the state of the st	
Memphis	possible, unless the waiting to make a connection would be

If you are flying to Convention please fill out this blank and send to: Market and Springs, Arkansas.	Mrs.	Henry	M.	Britt	Ш,	126
Your Name						
NAME OF AIRLINE AND FLIGHT NUMBER						
Date of ArrivalTime of Arrival						

^{*} All figures supplied by Mr. Andrew Beveridge, Missouri Pacific Railroad.

Convention

Registration and Accommodation

Register early and save \$5.00. The registration fee before May 1, is \$20.00. After that date it will be \$25.00. Please fill in the blank for registration and mail with your check. You will be sent a receipt which must be presented at the Arlington Hotel before a room assignment is made.

\$20,00 pre-convention registration fee includes:

For those staying at the hotels:

- a. Entrance to meetings of the Convention.
- b. Copies of the Daily.
- c. Meal tips to hotels.

For those not staying at the hotels:

- a. Entrance to meetings of Convention.
- b. Copy of the Daily for that day.
- c. Banquet.

\$4.00 daily registration fee includes:

- a. Entrance to that day's meetings.
- b. Copy of the Daily for that day.

Each person is to register on a separate blank.

NOTE: \$20.00 Registration Fee is NOT included in expenses paid by National, Alumnæ Clubs or Active Chapters.

Please do not plan to arrive before June 19th unless officially designated to do so.

CONVENTION REGISTRATION BLANK

Make \$20.00 check payable to Maxine A. Smith and mail to: Mrs. Maxine A. Smith
651 West Oak Avenue
Jonesboro, Arkansas

Please fill in blank NO MATTER WHAT YOUR OFFICIAL CAPACITY

Name (last name)	(first name)	(maiden name if marri	ed) (husband's initials if married)
Address(Street)		(City)	(State)
I shall attend the Pi Beta I	Phi Convention and	plan to arrive by train	, automobile, or
plane on		at A.M., P.M	and leave hotel on
at, A.M., P.M.			
Check accommodation desired	d: Single	2 in a room	3 in a room
room will be granted if po	ssible. NOTE—acti- ates. No change fro	ve delegates will be assign om this policy can be made	nended. Your choice of two or three to a need rooms with active delegates—alumnæ e for those coming at National Fraternity w:
Name: ,			
PLEASE CHECK YOUR CL	ASSIFICATION BE	ELOW:	
Active Delegate	Active Alternate .	National Office	Active Visitor
Alumnæ Delegate	Alumnæ Alternate .	Title	Alumnæ Visitor
Chapter	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Year of Initiation	
Alumnæ Club (if any)			
I expect to attend the following	special functions: P	Please check:	
Convention Old Timers	Moth	er-Daughter	Canadian Breakfast
Honorary Societies (Scholastic, Activities & Theta	Gold Sigma Pi)	den Arrow	Banquet
Please see page 183 for Hotel I	Room Registration Bl	ank.	

CHAIRMAN OF THE DINNER BY CHAPTERS

Sarah (Sally) Holmes Hunt (Mrs. Harold B.), Wyoming Alpha. Highlights of her thirty-odd years in nine Alumnæ Clubs have been helping organize the San Jose Club and serving as President in Kansas City. She has a Pi Phi daughter, Joanne Hook. Her local interests include P.E.O., Rehabiliation Institute, and Presbyterian Women's Work.

CHAIRMAN OF HONORARIES LUNCHEON

Margaret Seamster Schwieger (Mrs. Sam), Arkansas Alpha. She served as president of her chapter in 1934-35 and as president of the Shreveport Alumnæ Club and its delegate to Convention in 1948. She is Membership Chairman for the club this year. She resides at 124 Leo Ave. with her husband and two children, Jane 14 and Lee 18, a freshman at the University of Arkansas. She is active in the First Methodist Church and numerous civic activities.

CHAIRMAN OF THE SETTLEMENT SCHOOL NIGHT DINNER

Beverly Trescott Stanford (Mrs. Carl), Missouri Alpha, is serving her second year as president of the St. Louis Alumnæ Club and was its Convention delegate in 1958. She has held many offices in the club, and two years ago she was Chairman of the Pi Beta Phi Country Carousel, a biennial fund-raising project. Besides her many devoted hours of service to Pi Phi, she is quite active in women's civic affairs in St. Louis.

Hotel Room Registration Blank

Please fill in and mail to the Arlington Hotel (Convention Headquarters), Hot Springs, Arkansas. Will everyone who wishes to stay at one of the hotels, NO MATTER WHAT YOUR OFFICIAL CAPACITY, please fill in this blank for the hotel. It means you will be assured of a room reservation at one of the hotels.

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

Room rate per day (American Plan)	Single-\$17.50	Double-\$14.50		
Name (last name)			(first name)	
Address (Street)		(City)	(St	ate)
I shall attend the Pi Beta Phi Conv	vention and plan t	o arrive by train	at	tomobile
or plane on	at	A.M., P.M.	and leave hotel	on
at A.M., P.M.				
Check accommodations desired: Rates i	nclude meals and lo	dging		
Singl	e	2 in a room	3 i	n a room
Name:	************	.Address:		
Name:		. Address:		
PLEASE CHECK YOUR CLASSIFIC	ATION BELOW:			
Active Delegate Alumnæ	Alternate	National Officer	Ac	tive Visitor
Alumnæ Delegate Alumn	æ Alternate	Title	Alu	mnæ Visitor
Chapter		Year of	Initiation	
Address				
City & State				

How High Will our Golden Arrow Soar in the 60's, Our Centennial Decade?

Pi Beta Phi will be the first national college fraternity for women to celebrate one hundred years of leadership in college and community.

How we celebrate in '67 depends on you! If every active and alumna member of Pi Beta Phi will contribute \$1.00 each year to the Centennial Fund we can have a million dollar celebration!

As wearers of the Arrow we can once more prove our heritage of service and friendship by creating another great living memorial fund for our Founders who dreamed and planned so well! Will you be a part of our "Million Dollar Dream" for '67? Will you send your donation now?

You who are not privileged to give through a club or chapter may send your donation to the treasurer of the Centennial Fund Committee, Miss Elizabeth Johnson, 5645 Vista Del Monte, Van Nuys, California.

Dorothy Weaver Morgan Grand Vice-President

You'll Meet These Officers at Convention . . .

Ethel Sanford Adams (Mrs. Philip) Alpha Province President

Mariana Evans Carpenter (Mrs. C. R.) Beta Province President

Katherine Black Massenberg (Mrs. George) Delta Province President

Maxine Williams Morse (Mrs. Carl H.) Epsilon Province President

Mary Catherine Brewer Arthur (Mrs. James C.) Zeta Province President

Becky Gumm Conley (Mrs. A. B.) Theta Province President

Fay Martin Gross (Mrs. L. Morell) Iota Province President

Emma L. Bachelder Sorum (Mrs. C. H.) Kappa Province President

Convention . . . continued

Mary Zimmerman Knipmeyer (Mrs. L. L.) Lambda Province President

Ruth Louise Dierks Mu Province President

Eloise Glazner Hensley (Mrs. Carl W.) **Nu Province President**

Lou Ann Chase Tuft (Mrs. Stewart) **Omicron Province President**

Sarah Wild Gordon (Mrs. W. G.) Pi Province President

Mildred Moyer O'Donnell (Mrs. Allen) Beta Province Vice-President

Helen Boucher Dix (Mrs. Carr E.) (Mrs. Albert P.)
Gamma Province Vice-President Epsilon Province Vice-President

Ruth Ann Teetzel

Convention . . . continued

Barbara Douglas McQuiston (Mrs. Ralph) Zeta Province Vice-President

Kathryn Leutwiler Tanton (Mrs. G. C.) Theta Province Vice-President

Orpha O'Rourke Coenen (Mrs. Andrew) Kappa Province Vice-President

Madeline Closs Lafton (Mrs. Thomas) Lambda Province Vice-President

Isabel Perry Allen (Mrs. Milton P.) Mu Province Vice-President

Jo Frances Powell Sangster (Mrs. Robert F.) Nu Province Vice-President

Sarahjane Paulson Vanasse (Mrs. Horace J.) Omic:on Province Vice-President

Jessie Moeur Hamilton (Mrs. James M.) Pi Province Vice-President

New NPC Executive Committee: Miss Elizabeth Dyer, X Ω , treasurer; Mrs. William Nash, A Ξ Δ , secretary; Mrs. Joseph D. Grigsby, Δ Δ , new chairman; Mrs. Darrell R. Nordwall, A X Ω , retiring chairman.

The National Panhellenic Conference Meets for Its Thirty-Sixth Session

→ IN MANY WAYS a meeting of The National Panhellenic Conference is a summation of the work of the biennium just drawing to a close. Such was the case at the thirty-sixth session of the Conference held November 9-13 at the Boca Raton Hotel, Boca Raton, Florida, which was presided over by Mrs. Darrell Nordwall, Chairman, Alpha Chi Omega, Mrs. Joseph Grigsby, Secretary, Delta Delta Delta and Mrs. William Nash, Treasurer, Alpha Xi Delta.

Due to unions of groups within the membership the delegate body of NPC was reduced to twentynine members. The final Conference Credentials Committee report showed there to be in attendance twenty-nine delegates, forty-six alternate delegates, seventy-five visitors, all of whom were national officers of their respective fraternities, and two conference officials, a total of one hundred fifty-two persons.

The five days of the Conference gave to those in attendance information and food for thought in all areas involving common interest. This has been the objective of NPC since its formal organization in 1902. The College Panhellenics Committee presented

several resolutions for consideration. These came out of the work of the committee members, who serve as area advisors to the various college Panhellenic organizations. The Committee also presented an ex-cellent program called "This Is Our Fraternity Life." The five speakers on the program followed this outline of thought: We were born with the wisdom of sisterhood-We live with special forces which result in separation and diffusion; We were born with the conception of high standards of womanhood-We live with questionings of fundamental values which confuse our minds and our hearts; We were born with the love of learning-We live with influences which produce intellectual mediocracy; We were born with the goal of service to others-We live with motivations which engender egotism and selfishness; We were born with the ideal of development of the potential of each individual-We live with pressures which seek to destroy the individual dignity and worth of the human person.

The City Panhellenic Committee reported the formation of thirty-four new City Panhellenic groups, bringing the total number to two hundred

EDITORS CONFERENCE. Front Row-Miss Nancy Gregory, Δ Γ; Miss Ann Hall, Δ X Ω; Mrs. Donald Pierce, Φ M; Mrs. Henry G. Booske, Π K Σ; Mrs. Robert Bonomi, A Δ Π; Mrs. E. N. Raettig, A Γ Δ; Mrs. Stanley A. Striffer, A Ξ Δ . Second Row—Mrs. E. H. Crompton, Jr., A Σ A; Miss Marge Knights, A Φ ; Mrs. Kenneth Foellinger, Z T A; Miss Christelle Ferguson, X Ω ; Mrs. James McDonald, Δ Δ Δ; Mrs. Robert Simmons, K K Γ; Mrs. Richard Deemer, B Σ O. Top Row—Mrs. Herbert Garrard, K A Θ ; Mrs. Ralph M. Otwell, Δ Z; Mrs. Alex Zawistowski, Θ Φ A; Mrs. James Marek, Γ Φ B; Mrs. J. S. Baker, Σ K; Mrs. T. N. Alford, Π B Φ .

seventy-five. A pamphlet "Speaking of Sororities" was presented by the Committee and adopted by the Conference. This pamphlet is to be used by City Panhellenics in orientation and educational programs

which they give for potential rushees.

The Housing Committee presented findings based on questionnaires from both Deans of Women and fraternity officers. The Extension Committee points out that not all fraternity extension is handled by or brought to the attention of the committee but nevertheless it received inquiries on the subject from both state and private institutions in thirty-one different states. (The report of the Secretary of the Conference showed that there had been an increase in new chapters which represented the installation of

one new chapter every two weeks for the biennium. Actually, there were one hundred seventy-six new college chapters installed and three hundred seventytwo new alumnæ clubs formed.) The Extension Committee also presented a study done by Dean Audrey K. Wilder of Albion College on "The Organization and Functioning of Local Groups Preparatory to Nationalization.

The Research and Public Relations Committee pointed out that "Probably many of the ills of society are due to the practice of pragmatism that ignores convictions which represent a heritage of wisdom and knowledge developed over centuries by those who preceded us." The report concluded by calling to our attention that "The small social friendship

EXECUTIVE SECRETARIES. Front row (from left)-Mrs. Charles C. Chapelle, Z A T; Miss Hannah Keenan, A X Ω; Mrs. H. Winton Jenkins, Z T A; Miss Carol Dorton, A Δ Π; Mrs. John Fletcher, Δ Δ Δ; Miss Doris Corbett, A Φ. Second Row: Mrs. Edwin D. Liss, I A Π; Mrs. W. M. Dunham, Σ Σ ; Miss Irene C. Boughton, Δ Z; Mrs. Sol Barsky, Φ Σ Σ ; Miss Louise Horn, Φ M. Third Row: Mrs. H. C. Flemmer, A Γ Δ ; Mrs. Robert D. Hutto, Θ Φ Λ ; Miss Roberta Abernethy, Δ Γ ; Miss Clara O. Pierce, K K I'; Mrs. J. Ann Hughes, A O II; Miss Ruth J. Wood, I' A B. Top Row: Miss Helen Sackett, K A Θ; Mrs. Edward D. Taggert, Σ K; Miss Margaret J. Dick, Π B Φ.

group provides respite from the work and tensions of the day. Harmony resulting from appreciation of qualities of members, opportunity for good talk without forensics, and laughter and fun are experienced by such groups. Such groups do not create turmoil. They, by virture of the ancient practices of such association, contribute sanity in any community. When all persons are atomized—i.e., no natural human ties or preferences for anyone—then freedom goes and dictators rule. So, the issue is preservation of civilized freedom as assured to the people and the states by the Constitution or dictatorship by whatever name it is called, socialism, collectivism or communism."

The Citizenship Committee report stated that "Fraternity women represent a level of education and experience which in most cases, is above the average cross-section of the communities in which they live." Then the report posed this thought-provoking question: "Can you measure the worth of your personal citizenship as an influential factor in preserving the heritage which has given you a good life?"

The NPC-NAWDC Joint Committee reported on findings from a questionnaire submitted to all Deans of Women on campuses having fraternities on the subject of social standards. It also presented an inspiring panel discussion which was most ably presided over by Dean Katherine Warren, Dean of Women of Florida State University, who is also the Recording Secretary for NAWDC. She was assisted by Dean Etter Turner, Dean of Women at Stetson University. A grounded airplane prevented Dean Helen Watson, Dean of Women at Rollins College, from arriving to participate in the program.

The Eligibility and Nationalization Committee reported no new groups. Following the report of the Education Committee it presented a resolution calling for a study during the next biennium of the scholastic standing of women's fraternities to be used as a foundation for a continuing program which would indicate NPC's recognition of the vital

importance of scholastic excellence.

NPC award presented to the president of Panhellenic at Alabama Polytechnic Institute at Auburn. Left to right: Dean Katherine Cater, Mrs. W. C. Roberts, Z T Λ , Chairman of Awards Committee and Sandra Ross, Λ Z, President of Panhellenic at Alabama Polytechnic Institute.

Mrs. Nordwall and Dr. George F. Boughman, Vice President and Treasurer, New York University, speaker at NPC dinner Tuesday evening, November 10.

The Survey and Projects Committee reported its activity during the biennium to include the preparation of the Manual of Information, the new "Speaking of Sororities" pamphlet, the survey on housing which summarized the financial assistance given to colleges and universities by fraternities through the assuming of the burden of providing housing and the staffing of those houses, and finally, of a tabulation of hours of service volunteered by fraternity women. Even based upon only partial returns the latter two surveys presented some very impressive figures. A progress report on a rushing survey was presented.

The last among the standing committees culminated its report at the banquet by announcing the recipients of two awards. The president of the Panhellenic and the Dean of Women concerned were there to receive the awards in person. The National Panhellenic Conference Award went to the Panhellenic at Alabama Polytechnic Institute, and the Leland Fraternity Month Award was presented to the

Panhellenic at Oklahoma University.

Other features of the Conference included a report from The Interfraternity Research and Advisory Council (IRAC), and an address by Mr. George F. Baughman, Vice President and Treasurer of New York University. He gave statistics to support his statement that fraternity men and women are the largest contributors to college and university funds. Administrative Workshops were conducted one evening, and at the final banquet dinner the speaker was Miss Lenora Slaughter, Executive Director of The Miss America Pageant.

The Editors had their traditional Brass Tacks Dinner as a separate part of the program. Our own Adele Taylor Alford was honored for her twentyfive years of service as Editor of the Arrow. She was presented with a gift from the other editors. Another separate feature of the Conference was the meetings of The Association of Central Office Executives. We were honored in having our Director of Central Office, Peggy Dick, elected as the Secretary-Treasurer of the Association for the coming two

year period.

The incoming Executive Committee is composed of Mrs. Joseph Grigsby, Chairman, Delta Delta Delta; Mrs. William Nash, Secretary, Alpha Xi Delta; and Miss Elizabeth Dyer, Treasurer, Chi Omega. For the 1959-61 biennium Pi Beta Phi officers were appointed to serve in the following capacities: Mrs. Benjamin C. Lewis, First Alternate Delegate to serve as a member of the College Panhellics Committee, Mrs. Robert S. Wild, NPC Dele-

gate, to serve as a member of the Research and Public Relations Committee, as the Chairman of the NPC-NAWDC Joint Committee, and as NPC's Campus Representative for IRAC.

High ideals for fraternities, individually and collectively, were often expressed. Plans were developed for extending our goals. Pi Beta Phis everywhere will be called upon to do their part in upholding the role of the American College Fraternity by word and by action. This can best be done by a day-to-day living of the precepts of our own ritual, and by the true application of The Panhellenic Creed.

MARIANNE REID WILD, Pi Beta Phi, NPC Delegate

Left to right: Mrs. James Marek, Mrs. Nordwall and Miss Lenora Slaughter, director of Miss America Contest, who was the speaker at the final banquet on Thursday evening.

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

HOLT HOUSE FINDS MANY USES

Here she stands—hospitably warm even in winter!

Card parties are fun too.

For a wedding reception Holt House is a perfect setting.

The bride tosses her bouquet from the steps.

It's even fun to be on the kitchen committee.

A reception is easily elegant.

A meeting can fill the big room completely.

Even a stand up affair can be cozy.

HOLT HOUSE FINDS MANY USES

Arkansas Alpha's New Home

Presented by

PI BETA PHI

and

THE UNIVERSITY OF TENNESSEE

Sixteenth Annual SUMMER CRAFT WORKSHOP

JUNE 13-JULY 19, 1960
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

News FROM LITTLE PIGEON

Edited by Lois Snyder Finger, Iowa Z

Settlement School Panorama

Arrowcraft Shop

Jennie Nicol Health Center

Emma Harper Turner Craft Center (grade and

high school classes)

Pi Beta Phi High School Pi Beta Phi Grade School

County Grade School

Teachers' Cottage (Helmick House)-Director's

Office

Pollard Dormitory (for boys)

Stuart Dormitory (for girls)

Original Log Cabin

Ruth Barrett Smith Staff House

The Red Barn

Old Health Center (maintenance man's house) Brooder Houses and Farmer's Work House

Garden Plots and Meadows

Car Ports

ARROWCRAFT shipments to clubs and chapters tremendous; all-time high reached; payments to

weavers, largest ever.

HEALTH CENTER services, day after day, an integral part of the state and county health program; a focal point of Civil Defense for the area; a designated Command Post for the state; preventive and first aid work; baby clinics and pre-school clinics; TB x-ray clinics; physical examinations in all school rooms with follow-ups when necessary.

SCHOOL—accredited Class A county school with twelve grades, twenty-five full time and three part time teachers; 600 pupils; Pi Phi provides three teachers—for Music, Arts & Crafts and Woodworking—and gives moral and supervisory support;

supervises two classes in Journalism.

DORMITORIES provide board and room for \$5.00 per month plus chores; house mothers give

careful supervision and encouragement.

STAFF HOUSE—for a reasonable fee the staff and the teachers live in attractive quarters with liv-

ing room and dining room facilities.

THE RED BARN—fulfilling the purpose for which it was intended—to widen scope of Pi Phi's usefulness in educational and philanthropic fields; immediately upon completion housed students attending Summer Craft Workshops followed by Southern Highland Guild Fair with every one of the 31 beds taken. (Available, all told, on campus for staff and students, 85 beds.) During remaining weeks of summer and fall, The Red Barn housed Eta Province Workshop, Tennessee Alpha Retreat

(25 girls), Retreat of Presbyterian Clergymen from Knoxville. Negotiations underway with Tennessee Beta, Tennessee Gamma, Indiana Alpha and Ala-

bama Beta for spring week-end visits.

SUMMER CRAFT WORKSHOP completed its fifteenth year in summer of 1959 with a grand total enrollment for the 15 years of 1473; enrollment for 1959 was 120, representing 25 states, 3 foreign countries; largest group ever housed on campus; nine Pi Phis in attendance; provided a craft course on university level with outstanding artists in their own field to lead it; all students able to secure help on individual problems. See article "Sixteenth Annual Summer Craft Workshop"—this issue.

Editor's Note. It is frustrating and an impossibility to paint a comprehensive word picture of the Settlement School and its functioning. Do go to Gatlinburg and learn for yourself what every Pi Phi should know about this expanding, thrilling project. Stay long enough to learn—a visit of a few hours is too short. A quote from The Reader's Digest-"Too many accounts of the United States are written by visitors who have spent only a few weeks in the country" could be paraphrased to fit the Settlement School picture. Too many descriptions of the Settlement School are given by Pi Phis who have spent only a few hours there. Apropos, too, is this statement by one of the mountain people, "You can't tell what you don't know any more than you can come from where you haven't been."

Know your Settlement School and tell its true

story!

Sixteenth Annual Summer Craft Workshop

For the 16th year Pi Beta Phi and The University of Tennessee present a Summer Craft Workshop in Gatlinburg, Tennessee, June 13-July 19, 1960.

The Workshop offers a craft course on university level with outstanding artists in their respective fields

to lead it.

Attendants represent a wide field of endeavor. Last summer's roster listed many professionals, three who work with the blind, one serving in a correction home for girls, university extension workers, a rehabilitation worker, art teachers, craft teachers, elementary teachers, an architect, and a retired M.D. Some come just for fun, many to further a hobby and most of them for university credit

Pictured here is Rikki Brockway, California Gamma, winner of the \$400.00 Workshop scholar-

Rikki Brockway, California Γ , winner of \$400 Workshop Scholarship, given annually by the Southern California Area Council to a member of a Southern California chapter.

ship given annually by the Southern California Area Council to a member of a Southern California active chapter. Rikki will return next summer to serve as a graduate assistant in the 16th Summer Craft Workshop.

Nine Pi Phis were in attendance at the Workshop last summer, including Helen Moffett Russell, Chairman of the Settlement School Committee. Each year more Pi Phis are taking advantage of this opportunity afforded them by their own fraternity, but generally speaking the student body is made up of non-Pi Phis. Last summer 25 states and 3 foreign countries were represented. Pi Phis and your friends, the opportunity is at hand!

Elsewhere in this issue is a statement of costs and faculty.

Accommodations

At the School: Dormitory rate, \$15.00 for each half session, \$30.00 for full session. Three-four room, \$18.00 for each session, \$36.00 for full session. Double room, \$22.00 for each half session, \$44.00 for full session. Single room, \$27.00 for each half session, \$54.00 for full session.

In Cabins: Price \$3.00 and up per night, per person.
With light housekeeping accommodations, \$25.00 and up per person, per week.

Hotels: For reservations write directly to Mountain View Hotel, Greystone Hotel, Riverside Hotel, and new Gatlinburg Inn. Prices are consistent with those commonly found in popular resort communities.

Expenses

Tuition: \$37.50 for half session. \$75.00 for full session. Materials and class fees extra.

Board: It is required that persons having room accommodations at the School shall board at the school dining room at session rates. Meals are also available for guests and for those living in cabins, private homes and guest houses. \$96.00 for full session; \$48.00 for half session. Single meals: 50¢ for breakfast; 95¢ for lunch; \$1.45 for dinner.

For full session
\$30.00 to \$54.00
\$96.00
\$75.00

\$100.50 to \$112.50 \$201.00 to \$225.00

DATES

First Session June 13-June 29 Second Session July 1-19 Full Session June 13-July 19

Faculty (not complete)

Jane Glass, B.S., M.A. Designer-Craftsman and the Jane Glass Studio—Gatlinburg (Jewelry and Advanced Jewelry)

Helen Worrall, B.S., M.F.A. Instructor of Arts and Crafts, Reading High School and Cincinnati Art Museum (Enameling and Advanced Enameling)

Jean B. Stange, B.S., A.M., Assistant Professor of Related Art—Michigan State College (Design and Recreational Crafts)

Lulu Smith, B.S., M.A., Associate Professor, University of Iowa; Co-author of CONTEMPORARY HANDWEAVING. (Weaving and Advanced Weaving)

Frances Jeffress, B.S., Dietician; Supervisor of School Lunch Program, Crossett, Arkansas

Marian G. Heard, B.S., M.A., Director of Craft Workshop—Professor of Craft Design, The University of Tennessee. (Craft Appreciation)

Graduate Assistantships Available to Qualified Men and Women 1960-62

QUALIFICATIONS: Hold bachelor's degree from an accredited college. Present a B average in undergraduate courses. Present the specific academic background needed for graduate study. Be personally qualified to live with students as group adviser and counselor.

students as group adviser and counselor.

REMUNERATION: Room, board, and \$50 per month the first year—the equivalent of a graduate assistantship.

Room, board, and \$115 per month the second year—the equivalent of a teaching assistantship. Out-of-state fees are waived.

IF INTERESTED: Write to Dr. Maude A. Stewart, Director of the Graduate Resident Program, 215 Pomerene Hall, The Ohio State University, 1760 Neil Ave., Columbus 10, Ohio.

Pi Phi Personalities

Kris Wanberg, Illinois Z, of Warsaw, Illinois, was recently elected as sponsor of Phi Chi Eta, National Quartermaster Fraternity of the Army ROTC, University of Illinois. Miss Wanberg will represent the Quartermaster unit of the Army ROTC at military and social affairs. She is enrolled in the College of Education, majoring in elementary education.

The appointment of Carla S. Williams, Wisconsin B, as Administrative Officer for Consumer Programming in the Food and Drug Administration was announced lately by Commissioner George P. Larrick. It is a civil service appointment to FDA's career service.

Mrs. Williams will be assigned to the Bureau of Program Planning and Appraisal. She will plan and co-ordinate activities of the consumer consultants in FDA's 17 field districts, to see that consumer interest are reflected in FDA's regulatory programs.

A native of Wauwatosa, Wisconsin, Mrs. Williams is a graduate of Stephens College, Columbia, Missouri, and Beloit College, Beloit, Wisconsin, and did graduate work at the University of Wisconsin.

For the past two years Mrs. Williams has served as assistant to Cyrus S. Ching of the "People to People" program. Following World War II, she was manager of a Tokyo hotel and also worked for the American Red Cross in the Far East.

Mrs. Williams is a member of the Public Relations Society of America, American Women in Radio and Television, Washington Ad Club, American Association of University Women, Alumnæ Club of Pi Beta Phi, the Capital Speaker's Club, and a number of other organizations. She and her husband, a practicing attorney in Fairfax, Virginia, live at 6924 Mansfield Road, Falls Church, Virginia. They have two children.

Diane Torgler, Ohio H, was chosen "Miss Cleveland" in the preliminaries of the "Miss America" contest. Diane was also chosen by Denison University to represent the campus in the annual Campus Cover Girl Contest sponsored by the Columbus Citizen. This contest covers the entire state of Ohio and a few campuses outside the state, and the Queen is chosen by vote from all subscribers of the newspaper. Diane won that contest also.

She is a senior at Denison and has brains plus beauty. At the present time she is a candidate for a Woodrow Wilson Scholarship. She maintains a very high grade-point average. For the past two

years she has been rush captain of Ohio H. Diane is majoring in education, and has special interests in most every sport.

Justine George, New York Δ, has been selected as one of the twenty finalists in the 1959 International Sweetheart Beauty Contest of Tau Kappa Epsilon, International Fraternity. A Junior, majoring in Economics at Cornell University, she was selected

Sweetheart of Tau Kappa Epsilon's Sigma Chapter. She was selected as a finalist in the Teke Sweetheart Beauty Contest from a group of eighty-two entrants from colleges and universities throughout

the United States and Canada by the selection committee, a group of forty college men from various parts of the United States.

The finalists were selected on their beauty and apparent attributes of personality, intelligence and

poise.

If she is selected as the International Teke Sweetheart she will attend the national convention this September in Detroit, Michigan, where she will be honored.

A royal court will be selected for the International Sweetheart consisting of ten other beauties from among the finalists. Each member of the royal court will be an international sweetheart of a month of the year.

The International Teke Sweetheart and her royal court will be chosen by the "most eminent authorities on woman kind," a select group of fifteen graduates and undergraduates of Tau Kappa Epsilon from the United States and Canada.

Lt. Col. L. F. Foushee, a Stephens College and University of Oklahoma alumna, served as President of Okla. Alpha Chapter in 1930. Since 1943 her distinguished service in the Women's Army Corps has won her an impressive list of decorations, including the Bronze Star, WAC Service Medal, Distinguished Unit Emblem and Philippine Liberation Ribbon with star. Colonel Foushee's career has taken her to remote and interesting corners of the world. With the Transportation Corps, she served under General MacArthur in Hollandia, New Guinea,

Tacloban, Leyte and Mila. Other assignments have taken her to Tokyo and Heidelberg, Germany. She currently serves as WAC Staff Adviser at Third Army Headquarters, Fort McPherson, Georgia.

Captain Marjorie L. Riepma, a history honors graduate from Virginia's Randolph-Macon Women's College, served as secretary of the Virginia Alpha Chapter of Pi Beta Phi. In 1943 her service as Lt. (ig) in the WAVES took her to Norfolk and Hawaii. After the war, while working in the Veterans Administration Hospital in Springfield, Missouri, Captain Riepma obtained her commercial pilot's license and in 1948 her commission was transferred to the United States Air Force. Her tours of duty have taken her to Eglin Field, Florida; Walker Air Force Base, New Mexico; Bicester, England and Biggs Air Force Base, Texas. After a year's residence at Indiana University under the USAF Institute of Technology, she won her Masters Degree in Business Administration. Captain Riepma is currently Staff Supply Officer at the 7272d ABW (USAFE Weapons Center), Wheelus Air Base, Libya.

First Lieutenant Patricia S. Sinclair is from the University of Washington in Seattle, where she first pledged the Washington Alpha Chapter. During her second college year, after becoming a full-fledged member, her family was transferred to Elmendorf Air Force Base, Alaska, and Lieutenant Sinclair moved into the Washington Alpha house to continue her studies. She was commissioned in the

Air Force in 1953 and took her basic military course at Lackland Air Force Base, Texas. Her first job was visiting Base Education Officers to brief them on the Air Force correspondence school and assist them with their problems. Later she assumed additional duties as Adjutant and now holds the post of Director of Administrative Services, handling all military and civilian personnel matters, preparation of the annual budget, and manpower actions. As the only WAF officer assigned to Gunter Air Force Base, Lieutenant Sinclair is also WAF Adviser for the Base. Currently she is attending Squadron Officer School at the Air University, Maxwell Air Force Base, Alabama, one of three outstanding Air Force professional schools.

Lieutenant Joanne (Joy) Carter Burchard, U. S. Navy, pledged to the Washington Alpha Chapter of Pi Beta Phi in 1946, when her cousin, Patricia Sinclair (now First Lieutenant, U. S. Air Force) was a sophomore in the Chapter. Other members of this Washington Alpha Pi Phi family are her aunt, Ruth Kerr Fries, her mother, Grace Kerr Carter, and her younger sister, Linda Carter Neville.

After graduating in Arts and Sciences (English literature) from the University of Washington in 1950, Lieutenant Burchard took graduate work at Stanford University, entering the Navy as Ensign, U. S. Naval Reserve in August, 1953. After four months of officers indoctrination at Newport, R.I., she was assigned to the Staff of the Commander, Military Sea Transportation Service, Atlantic Area in Brooklyn, New York. Her duties there were in officer personnel, with specific responsibility for the

training of approximately 300 Reserve officers per year who performed their active duty for training at the Headquarters. During her three years in New York, Mrs. Burchard was promoted to Lieutenant (junior grade), transferred to the Regular Navy, and met her husband, Lieutenant Commander Norman W. Burchard, U. S. Navy, from New York City.

The following two and one-half years were spent in recruiting duty in the Middle West. Traveling from college to college during this period, Lieutenant Burchard had the opportunity of visiting almost all the Pi Phi chapters from Denver to Minneapolis, including Monmouth College and Holt House. In July 1958 she was promoted to Lieutenant.

Mrs. Burchard is now on duty with the Chief of Information, Navy Department, Washington 25, D.C., where she is in charge of all Navy public inquiries directed to the Chief of Information, Secretary of Defense, Secretary of the Navy, Chief of Naval Operations, the President, or members of Congress.

A radiant smile, and black, wavy hair blend together well with personality plus Meredith Auld. More recently known as Miss South Dakota, Meredith hails from the South Dakota all-American city. Yankton.

Elementary education and speech correction are the major fields she is interested in. Meredith has no long-range plans but like most college students is just waiting for the end of this year.

Meredith was recently chosen to be a member of Dolphins.

Martha Rose Foreman, Missouri Λ , was the Duchess of Missouri at the Tyler Texas Rose Festival in October, 1959.

Mortar Board

Pat Haggard Tennessee B

Sonja Peterson Oregon Γ

Joanne McGilura Oregon Γ

Cynthia Hastings Tennessee B

Betty Ann Curtis Tennessee B

Belinda Thorne Iowa Г

Carole Lea Taylor lowa Γ

Mary Owens Oregon I

Sue Swift California Z

Margo Kriege Illinois Z

Phi Kappa Phi

Sara Soth

Jean Best Nevada A

Sharon Stiff Nevada A

Jud Dickerson Virginia l'

Who's Who

Lynn Hume Virginia A

Nancy Fletcher Michigan A

Carol Penn Virginia A

Jacquie Trompley Michigan A

Nancy Sheldon Michigan A

Chapter LETTERS

Edited by Adele Alford Heink, Calif. A

January 5-date letters should have been mailed January 10-date chapter letter editor should have received them January 10-79 letters received, 25 telegrams sent One letter missent to Central Office, 9 letters missent to Arrow Editor 11 letters marked with * received perfect grades of 10

Note change of address for next letter Mrs. H. A. Heink, 2802 Snyder Avenue, Cheyenne, Wyoming

ALPHA PROVINCE

ALPHA PROVINCE

MAINE ALPHA—UNIVERSITY OF MAINE. Chartered, 1920. Pledge Day, December 7, 1959. INITIATED, January 10, 1960: Patricia Benner, Friendship.

The fall semester was opened with an informal overnight outing held at a nearby lake. The event was entirely dedicated to enjoyment and drawing the group closer together after the summer vacation. Catharine and Cynthia Ayer and Hornora Samway, who had traveled abroad, showed colorful slides and told of their interesting experiences which included meeting Pi Beta Phi members from several provinces. They found that by wearing an arrow one can meet and make many friends.

Sorority rushing began on October 12 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 freshman women interested in rushing. Actual rush parties began early in November with the theme of Pi Phis On Broadway predominating. Rushing activities came to a climax with a bowpinning ceremony. This was followed by a supper party at the home of Mrs. Irwin B. Douglass in Orono, co-sponsored by the Eastern Maine and Portland Alumnæ Clubs.

Maine A has been entertained for dinner by various fraternities this fall. P T A, brother fraternity on campus, worked closely with chapter members in giving a party for the children from a nearby orphanage during the Christmas season.

Pi Beta Phis have been active in many organizations during the fall and also as serving as committee chairmen and members; however, time was taken from busy schedules to attend the relaxing, informal Saturday breakfast held in the chapter room.

Maine A living in the Boston area were invited to a tea held at the home of Mrs. Philip E. Adams, Alpha Province President, during the Christmas vacation. Several were able to attend and found meeting other province chapter members to be an extremely enjoyable experience.

BARBARA YORK

NOVA SCOTIA ALPHA—DALHOUSIE UNIVERSITY. Chartered, 1934. Pledge Day, January 24, 1960. INITIATED, October 24, 1959: June Edmison, Helen Sheppard, Naomi Smith, Halifax. After initiation the alumnæ entertained the actives and new mem

bers at a buffet supper.

The first of November the Pi Beta Phis were in the midst of rushing parties. The theme was nautical and the favors felt life

preservers.

During the month of November Nova Scotia A was honored by visit from Mrs. Adams, province president. A tea was held in her honor.
Plans are being made for the Pi Beta Phi formal to be held Febru-

ary 10.

Pledged: Barbara Bollman, Pennsylvania; Joan Cannell, Beth Creighton, Evelyn Crowell, Stephanie Derbyshire, Janet French, Ann Hurley, Virginia Le Quesne, Heather Mac Donald, Sheila Mason, Lois Oland, Carol Quigley, Mary Ann Starrak, Eve Smith, Halifax.

JOANNE DOWELL

VERMONT ALPHA—MIDDLEBURY COLLEGE. Chartered, 1893. Pledge Day, February 21, 1960.

On November 3 Vermont A was pleased to welcome Mrs. Philip E. Adams, Alpha Province President. A tea was given in her honor. In October the entire chapter was entertained at a spaghetti dinner given by Σ Φ E. For the annual Community Chest fair, the members of X Ψ and Pi Beta Phi collaborated to run a roulette game. The funds of course went to the drive, but there was also a substantial profit of fun-had-by-all!

Very recently an all-sorority get-together was given by the chapter. Most of the guests arrived dressed appropriately for the theme, a Calypso Carnival. There were games, a fortune teller, and refreshments, but by the end of the evening everyone was sitting in a huge circle singing songs to the accompaniment of an impromptu bongo drum-ukulele orchestra.

The Vermont A rooms were the scene of the annual Pi Beta Phi-K K P debate. This year's question was: "Resolved that Middlebury should have co-educational ROTC." The four judges were independent women. Vermont A argued brilliantly in the affirmative, but after a bitter struggle there was a smashing victory decided in favor of K K P. December 5 K K F and Pi Beta Phi held their annual tea dance and dinner.

The Middlebury campus is rapidly changing. A beautiful wing

The Middlebury campus is rapidly changing. A beautiful wing has just been added to the library, and a new Student Union is slated for completion in September of 1960. At present the possibility of introducing a four course system is under consideration. All student organizations have been holding joint discussions with faculty members. faculty members.

Pledged, October 5, 1959: Evelyn Post Swezey, Bristol.

KALAH POWERS

VERMONT BETA—UNIVERSITY OF VERMONT. Chartered, November 24, 1898. Pledge Day, February 13, 1960. During Homecoming, Vermont B won first place among women's

fraternities for its poster which was a rattlesnake extending from a second floor window to the front lawn. In the snake's mouth was a bee, our rival's mascot, with a sign beside it which read "LET'S RATTLE EM."

On November 13, the Military Ball which is an annual function was held and Jean Gianarelli, a sophomore, was chosen queen. Alpha Province President, Mrs. Adams, visited the chapter over the last weekend in October, A tea was held in her honor which gave everyone the opportunity to talk with her about activities and

gave everyone the opportunity to talk with her about activities and goals of the Fraternity.

Sportswise, a new type of activity was started which everyone enjoyed. Mixed volleyball teams were drawn up and the Pi Beta Phis, assisted by A Ψ, finished in first place.

Before Christmas vacation, the members visited some homes for the aged and retired to sing carols, then returned to the chapter house to hear some traditional Christmas stories and enjoy refreshments which were a Christmas wife from the house mother. Mrs. ments which were a Christmas gift from the house mother, Mrs.

Shepard. Vermont B has four new pledges who were open bid this fall and will be initiated soon. Two other women's fraternities extended open bids this fall also. Pledged: Deborah Keith, Braintree, Mass.; Karen Kellers, Elberon, N.J.; Joan Manley, Brattleboro; Elizabeth Navin, Burling-

MASSACHUSETTS ALPHA—BOSTON UNIVERSITY, Chartered, March 17, 1896. Pledge Day, October 26, 1959.

On October 24 the chapter defeated Z T A in the eleventh annual Pi Beta Phi "powderpuff" football game. The game received local and national coverage.

On November 14 Pi Beta Phi took first place in the sorority division of the Boston University float parade. The chapter used four playing cards as the theme, and Marlene MacKay rode on the float as our "Queen of Hearts."

Our "Greek Week" held December 2, 3, 4, and 5 was highlighted by Marlene MacKay being crowned Queen.

Penny King was chosen Student of the Month at Sargent College of Boston University, Sue Ann Powell was elected to Scarlet Key.

Walda Corbett, president of our chapter, and a senior at Sargent

College, was chosen to be in the court of Sargenta, the school

winter formal.

winter formal.
Pledged: Joan Brennan, Sandra Denault, Jan Goodwin, Susan Groseclose, Carlene Hintlian, Katherine Kromquist, Sandra Macauley, Sandra Schreiter, Catherine Spinale, and Janet Wetherbee.
BARBARA DIETRICH

MASSACHUSETTS BETA—UNIVERSITY OF MASSACHUSETTS. Chartered, 1944. Pledge Day, February 13, 1959.
During the fall and winter semester, the chapter enjoyed several exchange suppers with other fraternities on campus, and at
Christmas we held a party for orphans with A I P.
At the annual Sorority Declamation and Song Contest in October, Pi Beta Phi captured third place under the direction of Lee
Hadsall. Debbie Read was selected as a member of the Queen's
Court at the Military Ball and for Homecoming Weekend. Also
active on campus this fall were Sheila Day who served as cochairman of the Campus Chest Drive and Pat Binkley who is the
chairman of the Winter Carnival Weekend Committee. Carol Crimmins and Joyce Ryan were in the production of "The Flowers
Grow Wild," an original musical presented by the student body.
Recently elected to "Who's Who in American Colleges and Universities" are Penny Bullard, Janet Carlson, Tammy Ide and Janice
Reid.

Reid.
We are looking forward to freshman rushing which starts the beginning of February and to our Pledge Formal on February 27.
Pledged, October 13, 1959: Diana Bernard, New Bedford; Sandtra Cookingham, Hopkinton; Marilyn Foley, Dorchester; Anne Leyden, Chelsea; Deborah Read, Walpole; Roberta Scally, Lancaster; Helen Van Keuren, Newtonville; Carol Woijick, Fall River. ALTA-MAE IDE

CONNECTICUT ALPHA—UNIVERSITY OF CONNECTICUT. Chartered, April 10, 1943. Pledge Day, October 20, 1959.
Connecticut A was recently honored by the visit of Mrs. Philip Adams, Alpha Province President, A tea was held in her honor on

Adams, Alpha Province President, and November 7.

Two Pi Beta Phis are in charge of Winter Week-end Committee and Bar-Two Pi Beta Phis are in charge of Winter Week-end Commit-tees. Marcia Smith is co-chairman of Royalty Committee and Bar-bara Steward is co-chairman of publicity. Gayle Patten was Φ Σ K's Mystery Girl. An exchange dinner was held with the A E Φ fraternity in No-

rember.

The Christmas season was a busy one on the University of Connecticut campus. Greeks entertained underprivileged children of the area with many Christmas parties. Along with this, the chapter had its own Christmas party at which time "Peanut Pals" were

area with many terms party at which time "Peanut Pals" were revealed and gifts exchanged.

Jean LeClaire represented Pi Beta Phi in a recent All-Star basketball game. The game, which received coverage by a national magazine, was played by the Connecticut Daily Campus and a team composed of members of the women's fraternities.

The chapter is very proud of its new stereophonic radio and phonograph which was recently purchased by White Elephant Sale and Breakfast Brunch funds.

Pledged: Brenda Byles, Canterbury; Pamela Glenney, Coventry; Christina Kerr, Cheshire; Beverly Nash, Danielson; Eleanor McCamey, Storrs; Patricia O'Keefe; Bethel; Carol Paton, Glastonbury; Elaine Perkins, Stafford Springs; Susan Tracy, West Hartford; Jean Wales, Manchester; Margaret Barrie, Yonkers, N.Y.

Barbara Salo

BETA PROVINCE

NEW YORK ALPHA—SYRACUSE UNIVERSITY. Chartered, April 28, 1896. Pledge Day, January 7, 1959. INITIATED, October 28, 1959: Dessa Coling, Marcia Hancewicz, Lyn Johnson, Rebacca Johnson, Joan Walker.

On November 1, New York A was proud to welcome the Grand Vice President, Mrs. Dorothy W. Morgan. The Pi Beta Phis were all very glad to have her at the chapter and felt that we had learned a lot about the history and the other Pi Beta Phi chapters she had visited.

The chapter had a coffee with Z \(\Psi\), and also had the always famous and memorable Flapper party, December 5, and a Christmas open-house. December 13.

pen-house, December 13.

Marilyn Taylor is over all co-chairman of Winter Week-end, while Lyn Johnson is art director, Gail Rogers is the program chairman and Suzette Lemmon is on the ice skating committee. Sally Swalm is Crescent Girl for A X A, and Pamela Dillon is on Traditions Commission.

Traditions Commission.

Judy Lorenz is a member of two speech honoraries, Σ A H and Z Φ H. Sally Swalm and Laurie Carter are in the English honorary, P A Φ, and Sally and Lynne Watson are in the journalism honorary, Θ Σ Φ. Sally Swalm is also in the German honorary, Δ Φ A, and Susan Frey and Carol North are members of Φ K Φ for high

and Susan Frey and Carol North are members of \$\Phi\$ \$K\$ \$\Phi\$ for four years.

Pledged: Judy Calcagni, Kay Cawley, Deborah Danielson, Dorothy Davis, Diane Dougherty, Ann Duane, Judy Ferrara, Patricia Flynn, Esther Holdridge, Penny Johnson, Sally Keller, Suzette Lemmon, Waine MacAllister, Sally McClure, Nancy McCormick, Barbara McElroy, Bonnalyn Miller, Gretchen Shoemaker, Suzanne Stacy, Lesley Stewart, Jeanne Vercesi.

LOUISE FRASER

NEW YORK GAMMA—ST. LAWRENCE UNIVERSITY. Chartered, 1914. Pledge Day, February 20, 1960. INITIATED Grace M. Kempton, Stockbridge, Mass.; Marilyn J. Abele, Del-

mar; Betty M. Boyink, Rochester; Jennifer R. Rastley, Liverpool, New York P is now right in the middle of its social and academic year. The chapter has held two of its three formal rush parties and both were extremely successful. Both members and guests had a most enjoyable time. Now that racoon coats have come out of hibernation, the social life of the chapter revolves around hockey games, ice skating parties, skiing trips, and just citizing recoved the first parties.

around hockey games, ice skating parties, skiing trips, and just sitting around the fire.

Georgia Bowers was recently elected president of the St. Lawrence Panhellenic Association. New York I is also very proud of Carol Kemp who has received a Rotary scholarship to study in India next year. Mary Louise Ireland was chosen a counselor for the sophomore residence in the fall.

ALICE J. PLACE

NEW YORK DELTA—CORNELL UNIVERSITY. Chartered 1919. Pledge Day, February 21, 1960.

Nancy Brandon, Marty Shedrick, and Jan Mitchellhill Johnson made the Dean's List last semester. Judy Wetzel has been appointed a member of the Committee on Standards for the new Student Government Organization, and Karen Maynard is a member of the Academic Affairs Subcommittee, Carol Scott has the lead in several operettas this year, including Noah's Ark, and is also directing a play for Studio '50. She and Lynne Snyder were discussion leaders for the Campus Conference on Religion.

New York Δ won the All Sports Trophy for the third time last year and has retired it. We also played broomstick polo, defeating two opponents. On December 4, the chapter participated in Sorority Skit Night.

Night.

Skit Night.

Mrs. Dorothy Weaver Morgan, Grand Vice President visited Cornell University in October. A reception was held in her honor, and the chapter thoroughly enjoyed the visit.

The annual Momouth Duo with K K Γ was held at Ψ T. The Kappa Keynotes and the Pi Phi Hi Fi's entertained. Social exchanges were held with Δ T, Δ E II, and Δ T Δ . Freshman boys were invited to the house for a Dessert Party. Panhellenic Council held its annual Foreign Students Tea. The chapter entertained their guests with an informal Christmas tree trimming party and exchanged Christmas customs from around the world. MARGARET STACK

PENNSYLVANIA BETA—BUCKNELL UNIVERSITY. Chartered, 1895. Pledge Day, February 16, 1960. INITIATED, October 5, 1959: Ann Bardsley, Rye, N.Y.; Judy Smith, Rochester, N.Y.; Deanna Rosen, King of Prussia.

The first semester was a busy and exciting one. Highlighting the fall season was the visit of the Grand Vice President Mrs. Kent Morgan. The chapter was thrilled about having the opportunity to become acquainted with Mrs. Morgan, Homecoming Queen Jeanne Thomas at a cozy after the game. The chapter and West College won first prize for "Ruffle Rutgers" in the float parade.

Parties with Σ A E and P K Ψ and the chapter-P K Ψ orphans party and the fraternity Christmas formals initiated the holiday season. Also in December was the dedication of the new addition to the Olin Science Building.

Cora Five and Ann Wiley were initiated into K Δ E, education honorary; Willie Schatzle, Suzanne Friedman, and Sally Fackler in II M E, mathematics honorary; Janne Stockham and Lynn Schubert in Φ A θ, history honorary, leanne Thomas and Peggy Holinshead were elected to Who's Who. Nancy Hockenbury is secretary of Harris Hall, and the Student-Faculty Congress Recorder is Sally Fackler.

Fach month the chapter recognizes and honors an active member.

tary of Harris Hall, and the Schotch and honors an active member Sally Fackler.

Each month the chapter recognizes and honors an active member who has made an outstanding contribution to the chapter during the previous month. Jeanne Thomas, Ellie Williams, and Mary Lu Pomeroy were "the girls of the months" during the fall and were presented a special cup to display and a pin to wear.

PLEDGED, October 14, 1959: Linda Githens.

RUTH ELEANOR BODY

*PENNSYLVANIA GAMMA-DICKINSON COLLEGE. Char-

Pennsylvania I was recently honored by a visit from Mrs. Dorothy Morgan. Her visit was entertaining and most beneficial to the

Morgan. Her visit was entertaining and host beneficial to the chapter.

Pi Beta Phi sponsored the annual Christmas caroling with a coffee hour held afterwards in the Σ X house. The underclassmen held a dance in honor of the seniors with "Babes in Toyland" as the theme. A highly successful rummage sale was held on December 6 and another is planned for the future months. World famous architect, Eero Saarinen was presented with the annual Dickinson College Arts Award which was followed by a

annual Dickinson College Arts Awaru white reception for the campus.

Pennsylvania P has made a good showing in the beauty contests held this term. Soni Gohn and Sue McDowell were in the Homecoming Court. Soni was also Carlisle Sono Queen with Pat Kelly in third place. Paula Shedd brought the chapter another honor when she was selected Little Colonel of the Military Ball. Mary Lloyd Thomson and Sallie Christman served in her court.

ELIZABETH ST. CLAIRE

PENNSYLVANIA EPSILON-PENNSYLVANIA STATE UNIVERSITY. Chartered, November 15, 1953. Pledge Day,

March 5, 1960.

On October 17, a brunch was given for the alumnæ to celebrate Homecoming Weekend. The quartet, the "Pi Phi Hi Fi's" entertained everyone with the songs that won first place in the I.F.C. Quartet Sing last spring.

Pennsylvania E was honored with the visit and enthusiasm of Mrs. Morgan, Grand Vice President, in November, A tea was held in her honor which enabled her to meet our new Dean of Women Dorothy J. Lipp.

Dorothy J. Lipp.

A warm welcome is extended to four new transfers who are now affiliated: Jennne Bartleson, Pennsylvania Γ; Barbara Elliot, Massachusetts A; Judith High, Virginia Γ; Ellis Plowman. Ohio Δ.

The girls are proud of the trophy awarded Pi Beta Phi for win-

ning first place in intramural sports.

Many individual honors were attained; Miriam McAvoy was selected Sweetheart of $K \triangle P$. Edith Young, one of our new pledges, was elected to Junior Panhellenic Board; Pat Freet was tapped for

Was elected by June A A A.

Some participants in campus activities are: Judy Hanigan, Joanna Aluise, Spring Week Committee; Ann Ghiglione, Pat Freet. Debate Team; Joan Glatz, Meditation Chapel Choir; Ann Ghiglione, Blue

The latest campus news is the formation of a new colony, X A. Open rush has also found its way to our campus, and it is now in

The Christmas season brought Christmas parties for underprivileged children with $\theta \Delta X$ and ΔZ fraternities. Pennsylvania E enjoyed the carol sing with ΣX for hospital patients. The ΣX s were then invited to the suite and shared hot chocolate and listened to records with the Pi Beta Phis. The chapter party was fun

GAMMA PROVINCE

ALPHA-OHIO UNIVERSITY. Chartered, 1889.

*OHIO ALPHA—OHIO UNIVERSITY. Chartered, 1889. Pledge Day, September 22, 1959.

The fall semester began successfully for Ohio A with the selection during Greek Week of Marilyn Davis as first attendant to Miss Sorority, Marilyn was also chosen for membership in \$\Phi\$ B.K.

The chapter's homecoming float, "Let's Fish Up a Reel Victory," ramped a third place trophy

Miss Sofolity, Malifyh was all thosh the chapter's homecoming float, "Let's Fish Up a Reel Victory," earned a third place trophy.

Early in December the chapter enjoyed the visit of Mrs. Paul Derringer, Gamma Province President.

Marti McCormick was elected secretary of the senior class. Departmental honoraries claimed several Pi Beta Phis. Lois Roper was chosen for Φ T O, home economics honorary, Becky Cotterman for X Ψ Ω, biology honorary, Marsha Carlisle, Ann Anderson, and Nancy Younker for K Δ II, education honorary. Suzanne Cavanagh, Nancy Younker, and Judy Callahan became members of II Γ M, history honorary, Ann Anderson of Ψ X, psychology honorary, Karen Waldron of Δ Φ Δ, are honorary, and Nancy Younker of Φ A Θ, history honorary.

Olive Fredricks sang one of the leads in the Fine Arts production of "Figaro" and Patricia Beckert played the part of Queen Elizabeth in the Theatre production of "Mary Stuart."

MARTHA GRISSOM

OHIO BETA—OHIO STATE UNIVERSITY. Chartered, 1894, Pledge Day, January 20, 1960. INITIATED, October 24, 1959: Ann Evans, Jayne Ann Rabold, Libby Woodard, Columbus; Jean Johnson, Findlay; Ann Lewton, Springfield; Marsha Swartz, St. Marys; Mary Lynn Unckrich, Galion; Ednaearle Williams, Toledo. Before the busy school activities got underway, Ohio B's officers held a retreat. At this pleasant get-together plans were made for the scenic school war.

held a retreat. At this pleasant get-together plans were made for the coming school year.

October 26 the chapter was honored with a visit from the Province President, Mrs. Mary Jane Derringer. During her visit she met and talked with each officer in the chapter.

Ohio B had a good time working on Homecoming decorations which won a first place trophy. Our theme centered around Huckleberry Hound and as our slogan we used "Buck'll Bury 'Em.' The colorful decorations consisted of a huge Huckleberry Hound standing near a grave with Purdue's name on the grave stone. An excellent combo helped entertain our guests at an open house following the game. following the game.

following the game.

The chapter entertained their Dads and family at a buffet luncheon which was held before the Dad's Day Game.

The annual scholarship banquet was held at the Ohio Union. At this banquet Ohio Peggy Pride received a trophy for the pledge having the highest point honor.

Sally Phipps and Sandra Middlesworth were initiated in Π Ω II, Business Education Honorary.

Christmas time found us busy with plans for our traditional orphans party with the Σ A Es during which time we have games and presents for orphans in the nearby vicinity. The Christmas Formal was held December 4.

LINDA LONGWELL

OHIO DELTA—OHIO WESLEYAN UNIVERSITY. Chartered, October 3, 1925. Pledge Day, October 6, 1959. INTIATED, October 8, 1959: Cynthia Keep, Meadville, Penn.
Ohio Δ has had a busy season thus far this year, Many long hours of work were put into our Homecoming Float, and we were especially proud when Jane Wiegel was chosen as one of the five girls on the Homecoming Court. Despite the rainy weather, many of last year's seniors were able to spend the weekend with us which added to the fun, Homecoming Weekend also marked the inauguration of our new President, Dr. David A. Lockmiller. It was a glorious affair, and quite a few members of Pi Beta Phi participated in the festivities. participated in the festivities.

On the eve of Halloween, the chapter had a party with the Δ T Δ . Shortly afterwards, several girls from the chapter surprised the Delts by cooking breakfast for them at their house, Σ Δ E entertained the chapter at dinner, and we were invited to a square dance at the B Θ II house. On the night before Christmas vacation started, the chapter held a party with the Φ K Ψ 's at their house. Shortly before Christmas, Ohio Δ held a faculty tea, and many of the professors attended. We are hoping that this project will be continued in the coming years. The highlight of the semester was the chapter Christmas party, complete with a skit and a real Santa Claus.

Santa Claus

The province president, Mrs. Derringer, spent a few days with the chapter earlier in the semester.

Pledged: Jeanne McBride, Youngstown; Marcia Schultz,
Pittsburgh, Penn.

ELIZABETH ANN BERLIN

OHIO EPSILON—UNIVERSITY OF TOLEDO. Chartered, April 28, 1945. Pledge Day, October 14. INITIATED, November 13, 1959: Judy Geithman, Marilyn Senff, Toledo.

The chapter was honored again this year by having the Homecoming Queen. This was the first time in the history of the University that a sorority sister was crowned by a sister. Last year's queen, Janell Maeder, performed the ceremony by crowning Patsy Radunz who was sponsored by Z A E. Ohio E also took fourth place with their float which consisted of large, animated seahorses pulling a Pi Beta Phi mermaid.

A big event of every fall season on the campus is Sig Alph Olympics, It is a competitive event for sorority women, featuring such tests of skill as egg throwing, football kicking, and catching greased pigs. The chapter placed second this year.

Honored for the fall semester were: Sharon Duffey, Judy Fassler,

greased pigs. The chapter placed second this year.

Honored for the fall semester were: Sharon Duffey, Judy Fassler.
Louise Cox, and Judy Patterson, Who's Who; Shirley Falk and
Louise Cox, K Δ II; Sue Case, Scabbard and Blade Queen and
freshman class secretary; and Janet Landis, honorary R.O.T.C.
First Lieutenant. First Lieutenant.

First Lieutenant.

Mrs. Derringer, province president, visited the chapter in November. Her schedule was kept busy with meetings but we still had time to enjoy her visit.

The Christmas season was highlighted by several weedings and the annual Christmas formal. It was held December 26 and consisted of a smorgasbord dinner and dance. Carol Welker planned the evening. Other holiday events were the apartment Christmas party and filling a food basket for a needy family.

January 10 was the day of the Fraternity Men's Open House. Music, food and entertainment by the pledges provided the men with an enjoyable afternoon. Dawn Tavtigian was chairman. She also played hostess to the chapter at a slumber party held later that month.

that month.

that month.

Ohio E's moneymaking project this year was an enjoyable as well as successful one. The chapter acted as hostesses for a large contracting firm. They were stationed in a housing development where they conducted tours through the new homes. Another project is now underway to raise money for sending members to Convention.

Dad's Date, rush, Greek Week and Women's Songfest kept the

chapter busy until spring.

PLEDGED: Janice Askey, Betty Bing, Martha Bruce, Donna Carroll, Sue Case, Janet Landis, Ann Hasse, Ardith Mayo, Peggy Larmore, Judy More, Patti Pasch, Sharon Osterud, Janice Wass. Toledo. JUDY PATTERSON

-MIAMI UNIVERSITY. Chartered, May 10, ZETA

OHIO ZETA—MIAMI UNIVERSITY. Chartered, May 10, 1945. Pledge Day, October 8, 1959.

Homecoming in Miami's Sesquicentennial year was a great victory for Pi Beta Phi. Constance Malone was Homecoming Queen. She reigned at all the events of the weekend, and she rode in style during the parade to the football field in a 1909 car. Soon after Connie was crowned, the Pi Beta Phi-Alpha Chi Omega float received first place in the sorority float contest. The theme "Have Coach Will Travel to Victory" proved true for Ohio Z as the white cinderella coach (1809 Express) complete with a fairy god-mother and a pumpkin gave us a clean sweep of the Homecoming awards. awards.

awards. Several other Pi Beta Phi beauties are reigning on campus. Anne Haughey was recently chosen Rose of Δ Σ Π , national business honorary. Corinne Crabill became Dream Girl of Φ Δ Θ at their

Haughey was recently chosen Rose of Δ Z II, hational publices honorary. Corinne Crabill became Dream Girl of Φ Δ θ at their annual Winter Weekend.

Many Ohio Z girls have been elected to honoraries in their chosen majors. Sue Stinchromb was initiated into Alethenoi, English honorary, Ψ X, psychology honorary, chose Sally Cochran and Ruth Snydacker. Judith Reeb and Marni Ransel were elected to R Δ II, education honorary; and, Patricia Scherman and Virginia Sick were initiated into Les Politics, government honorary.

The chapter has been entertaining frequently this semester. After the Homecoming game, we had a Coffee Hour for the alumnæ. Later this fall we played the annual Pi Bowl game with II K A fraternity. The two teams play football in a most unique manner; the

Later this fall we played the annual Pi Bowl game with II K A fraternity. The two teams play football in a most unique manner; the men run backwards, and the girls usually win. Afterwards, we all went to the II K A house for pie and coffee. At Dad's Day Ohio Z had a banquet for the fathers where the senior class sang and acted out a modern version of "Hey Daddy." The annual Christmas Orphan party with Σ A E was a great success. Santa visited with many presents for the orphans and good cheer for all.

Campus activities and dormitories have honored many girls in our chapter. Pat Mueller and Lynne Hunt are the Art Editor and the Sports Editor, respectively, of Recensio, Miami's yearbook. In women's government, several Pi Beta Phis were chosen to serve on the house councils of their respective dormitories: Corinne

Crabil and Pat Fritzlen, secretaries; Joyce Eschenfelder, Judith Mead, and Carlyn Hastings, treasurers; Genevieve Stringham, Jeanne James, Gretchen Stimpfle, and Beth Wallace, Deane Wetherill is co-chairman of the 1960 June graduation, and Ann Bohlin was chosen to be co-chairman of the All Campus Musical Show.

OHIO ETA--DENISON UNIVERSITY. Chartered, September

OHIO ETA—DENISON UNIVERSITY. Chartered, September 8, 1954. Pledge Day, September 27, 1959. Ohio H is especially proud of its 1959 pledge class, which this winter broke tradition of the usual "festive" pledge revolt. Instead, they gave a party for an old ladies' home in Columbus, and found it a most profitable experience. The pledges have also been very active socially, with a house-cleaning socializing with the Δ T's and a dance party with the Φ Δ O's.

Pi Beta Phis' campus honorary list includes Grace Fochtmann in A E Δ , pre-medical honor society; Nancy Mellinger, radio honorary; Molly Cook, theater honorary; and Ann Lucas, who was chosen for membership in II Δ E, journalism honorary. Nancy Gibson is president of two French organizations on campus, one of which is the local chapter of II Δ Φ , the national French honorary. Recently elected treasurer of Ψ X at Denison is Sandy Teel.

Ohio H gave scholarship awards to two of its members; Nancy Gibson received hers for the highest grade point average, and Edie Campbell received \$25.00 for the greatest scholastic improvement. The chapter chose Carroll Tarvin as the member who contributed most during the past school year; and selected Sally

Tributed most during the past school year; and selected Sally Tyler as Pi Beta Phi candidate for Denison's yearbook queen. Socially, the chapter has had a socializing with the Λ X A's and another with Ψ Γ Δ , the second of which was a Christmas tree decorating party! The annual Christmas dance was held Dec. 4 at the Trout Club in Newark with a dinner preceding the

On Dec. 14 the chapter gave a Christmas party for the house, including traditional yarn octopus gifts for all the pledges and practical gifts for the house. It was such an important party that even Santa Claus himself, in the form of a secret senior member.

was there.

A recent article published in the "Denison Alumnus" magazine featured three Denison students related to the founder of the university, one of whom was Mary Jo Darrow.

PLEDGED: Diane Liebner, Brecksville; Katherine Sym, Rochester, N.Y.

SALLY A. TYLER

DELTA PROVINCE

MARYLAND BETA-UNIVERSITY OF MARYLAND, Char-

MARYLAND BETA—UNIVERSITY OF MARYLAND. Chartered, 1945. Pledge Day, September 30, 1959. Jacqueline Spencer, Maryland B President, acted as student leader for a major discussion group at the Panhellenic Workshop in December, Mith Mrs. Marianne Reid Wild, National Panhellenic Delegate for Pi Beta Phi, as resource person, the group discussed such topics as rushing, quoto limitations, and constitution changes. The University of Maryland's sorofity total was increased to seventeen with the addition of $\Delta \Phi E$ this year.

On Homecoming day in November many alumnæ filled the chapter house and enjoyed a tea after the football game. International Living' was the theme of a tea given by the pledges of Maryland B for members of other pledge classes on campus. Mrs. Katherine Black Massenberg, Delta Province President, was visiting the chapter at that time and helped to make the tea a very special one.

tea a very special one.

Parents and alumnæ were guests at a "Mock Rush Party" featuring Western costumes and a rush skit. This party was well attended, with the "Dads" appearing to enjoy the proceedings

most.

Social Exchange desserts fall semester included those with A T O, Σ A E, Φ K Σ, Φ Σ K, and Σ N.

Pi Beta Phis and their guests enjoyed the Winter Formal held in the chapter house. "Santa" gave small presents accompanied by clever verses to the girls' dates.

The pledges treated their "Big Sisters" to a movie and Pizza party in Washington, D.C. in January.

A chapter room redecoration project is being performed by members af the Washington Jr. Alumnæ Club and the pledge class. Plans include antique satin curtains, fluorescent lighting, and study desks.

class. Plans include antique satin curtains, fluorescent lighting, and study desks.

Jacqueline Spencer was tapped for Φ K Φ, scholastic honorary. Karen Danielson was initiated into Angel Flight, AFROTC Honorary Auxiliary, while she and Miss Anne Urban, President of Alumnæ Advisory Committee, were selected to become members of T B Σ, womens band honorary. Seven Phi Beta Phis are singing in the Chapel Choir this year, while two of them hold major offices in the 110 member group. The choir plans to participate in the Pablo Casals Festival in Puerto Rico in June. Gailyn Gwin, student director of the choir, will direct the earlier performance of in the Pablo Casals Festival in Puerto Rico in June, Gailyn Gwin, student director of the choir, will direct the entire performance of the Messiah on the choir's February tour of Florida.

Andrea Vlases traveled to Ohio University in Athens, Ohio, to participate as a delegate in an International Conference of the Student Volunteer Movement, during December.

PLEDGED: Mary Ann Cooper, Hyattsville; Sara Cooper, Towson; Linda Poore, Plainfield, N.J.

CHARLSIE HARKINS

DISTRICT OF COLUMBIA ALPHA—GEORGE WASHING-TON UNIVERSITY. Chartered, 1889. Pledge Day, September 27, 1959. INITIATED. October 16, 1959: Martha Mueller, Falls Church, Va.; Sharon Ronningen, McLean, Va.

Homecoming Weekend was enjoyed by all, Pi Beta Phi placed first in the Homecoming Float contest with a float containing a big polar bear made out of thousands of paper napkins, G,W.U. battled the Middles of Navy at this year's Saturday afternoon

classic.

Φ Σ K sponsored a "Miss Model Pledge" contest in December. Three representatives were sent from each sorority's pledge class on campus. Ann Hardy was honored by being selected "Miss Model Pledge" and winning the contest, while Suzanne Ritter received honorable mention.

honorable mention.

Earlier in the fall the pledges were feted at a breakfast by the Alumnæ Advisory Committee while in December they were honored at the annual pledge formal held at the Statler-Hilton.

Three Pi Beta Phis, Nancy Lee Head, Kay Palic, and Vicki Powers have been selected for "Who's Who Among Students in American Colleges and Universities." By virtue of their selection these three girls have also been nominated for May Queen.

Isabel Davies was tapped for Tassels, sophomore women's honorary.

D.C. A is very happy to welcome into its ranks Donna Immen, transfer from Ohio H at Denison University, Granville, Ohio, who affiliated with the chapter this fall.

who amhiated with the chapter this fall.

The chapter is tuning up for the annual Panhellenic Sing to be held March 4. 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 19, 1959: Mary Boyd, Beth Hudson, Washington; Ann Hardy, Falls Church, Va.

NANCY LEE HEAD

NANCY LEE HEAD

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

LEGE. Chartered, 1913.
With the hustle and bustle of rush over the chapter settled down to enjoy our wonderful pledges. Especially enjoyable were the dinners given by the pledges for the senior, junior, and sophomore

Christmas brought the annual orphan party, sponsored by Pan-hellenic, when Pi Beta Phi was in charge of entertaining about fifteen very lively little boys who found no end of joy in "Santa's"

treats and games.

treats and games.

Lynn Hume and Carol Penn were selected for "Who's Who in American Colleges." Lynn is presently serving as Main Hall President and has held many offices throughout her four years at Randolph-Macon. Carol is now East Hall President, and she too has participated in various school activities. Bring-outs for the honorary society, Am Sam, included Susan Westbrook, Lynn Hume, and Carol Penn. The beauty society tapped Judy Richardson, and PM brought out Martha Trotter. Among those initiated into the dramatic society, Sock and Buskin, were Barbara Sherwood and Nora Kiger. Nora Kizer.

In November we were fortunate to have as our guests Miss Mary Virginia Williams, past province president and Miss May L. Keller, President Emeritus of Pi Beta Phi, Miss Keller gave us a delightful talk on her part in founding the Pi Beta Phi Settlement

SEDLEY HOTCHKISS

*VIRGINIA GAMMA—COLLEGE OF WILLIAM AND MARY. Chartered, 1925. Pledge Day, October 23, 1959.

Virginia \(\Gamma\) is very proud of its president, Judy Dickerson, who was recently initiated into \(\Phi\) B \(\K_1\) and of Kay Davenport, who was elected Junior member to the Honor Council. Other honors for Pi Beta Phis are: Anne Hite, Jan Bray, and Liz Ballard, who were recently initiated into II \(\Delta\) \(\Phi\) and Nancy Gilliam, who is secretary-treasurer of the Sociology Club. Gina Holland, Holly Engle, and Julie Morgan were chosen by \(K\) A, \(\Delta\) X, and \(K\) Z, respectively, to be princesses in the Thanksgiving Festival for William and Mary's annual Turkey Day football game. Julie Morgan also serves on the college annual as Sorority Editor. In November Patty Richey served as documents secretary for the two week Inter-American Cultural Council Meeting in Puerto Rico, This was an extension of her regular summer job as bilingual secretary for the Pan American Union. Pan American Union.

Pan American Union.

The last few months have been busy ones socially also. Virginia Γ was entertained at fraternity parties with K Σ, Σ A Ε, Λ X A, and Σ N. One night they were guests of the K Δs at a "Coketail" party. In December a spaghetti dinner was given for the campus to raise money for house improvements. Then, Virginia Γ gave a Housemothers Coffee in honor of its own housemother. Mrs. B. Ross Wallthall. Just before Christmas vacation, Virginia Γ held its annual Christmas Open House for the fraternities and sororities on campus. The two bus boys took turns playing Santa Claus, and doing such a good job that soon most of the neighborhood children were in the house joining in with the festivities.

the festivities.

This month Virginia I is planning a formal dance with K K I in commemoration of the Monmouth Duo. The preparations for in commemoration of the Monmouth but in working together with anthis dance have provided much fun in working together with an-

other sorority.

Virginia Γ is now looking forward to the expected visit of Delta
Province President, Mrs. Black Massenburg, who was unable to

come earlier as planned.

PLEDGED: Patricia Richey, Silver Springs, Md.; Lynn McHugh, Alma, Mich.

PATRICIA FOIT

WEST VIRGINIA ALPHA—WEST VIRGINIA UNIVER-SITY. Chartered, 1918. Pledge Day, October 30, 1959. INITI-

AYED, October 11, 1959: Donna Ayers, Nina Fletcher, Parkersburg; Judith Brinkley, Lumberport; Reba Dean Smith, Montgomery, West Virginia A is well represented in campus activities this

Judith Brinkley, Lumberport; Reba Dean Smith, Montgomery. West Virginia A is well represented in campus activities this year. Chosen for Dolphin, swimming honorary, were Anne Simpson, Sue Neuenschwander, and Marilyn Quinlan. Mountainlair chose Judy Brinkley, Nina Fletcher, and Suzanne Walker as "Heelers." Mary Thrasher is on the Monticola sports staff, Marilyn Quinlan is a member of Spring Spree steering committee, Lois Conley is secretary of Baskethall Tournament steering committee, and Lynn Cromwell is on the High School Leadership Conference steering committee. Chosen for La Tertulia, Spanish honorary, was Polly Cannon.

Anne Taylor is a member of the West Virginia University

Polly Cannon.

Anne Taylor is a member of the West Virginia University Debate Team and is coordinator of Student Leadership Conference.

At Mountaineer Weekend, Lois Conley was first attendant to the queen. Chosen for ROTC sponsors for the year were Sarah Brawley, Lois Conley, and Deborah Karr.

On January 16, West Virginia A pledges will be hostesses at a breakfast for all sorority pledges.

PLEDGED: Barbara Tuttle. Barrington III.

PLEDGED: Barbara Tuttle, Barrington, Ill.

LOIS CONLEY

EPSILON PROVINCE

MICHIGAN ALPHA—HILLSDALE COLLEGE. Chartered, 1887. INITIATED, October 21, 1959: Judy Dunn, Cleveland, Ohio; Sue McColl, Blissfield; Sally McHaffie, Grosse Pointe.

Michigan A was pelased to have Mrs. Wild visit on October

Wild visit on October 5, and 6. Jackie Pt Puhl and Ardie Jannasch were elected to be on the

Dorothy Collins was on the queen's court at the annual Home-roming celebration October 24.

Michigan A gave a Thanksgiving basket to a needy family in

Milifadia Trombley, Judy Pellegren, Linda Allen, Nancy Fletcher, Jacquie Trombley, Judy Pellegren, Linda Allen, Nancy Fletcher, Nancy Sheldon were chosen for Who's Who.

Bobbie Campbell is a member of Ε Δ Α; Nancy Sheldon is a member of Lamplighters; Jane Henderson was chosen as Miss

Michigan A received the trophy for giving the most blood during

Michigan A received the trophy for giving the most blood during the campus blood drive.

On October 27, Michigan A received the scholarship cup for the eighth consecutive semester.

Achievement Day post leaders were Linda Allen, Judy Dunn, Judy Pellegren, Marilyn Huelskemper and Nancy Fletcher.

Those attending the United Press Conference in New York City were Jacquie Trombley, Sue Stoner, Linda Allen, Ann Shaw and Judy Pellegren.

Campus officers are Canterbury Club, Julie Reeves, president;

Judy Pellegren.
Campus officers are Canterbury Club, Julie Reeves, president;
Newman Club, Pat Orozovick, president; Jacquie Trombley, vice
president; Missy Williams, secretary; and Sally Tiernan, co-social
chairman; Psychology Club, Jacquie Trombley, secretary-treasurer;
French Club, Kay Deckman, president; Woman's Council, Marilyn
Huelskemper, secretary-treasurer; Junior Pan-Hel, Ardie Jannasch,
treasurer; sophomore class officers—Ann Shaw, secretary, Shanna
Kammeraad, treasurer; junior class officers, Linda Allen, treasurer,
Terry Grieger, co-social chairman.
The Annual Woman's Council dinner for all sororities on campus
was held December 9.
Michigen A gave a Christmas party for underprivileged children

Michigan A gave a Christmas party for underprivileged children

was held December 2.

Michigan A gave a Christmas party for underprivileged children with Δ T Δ.

The all campus sing was held on December 14.

Michigan A went Christmas caroling on December 14 and were guests of K Σ K after the sing.

The annual Michigan A Christmas party was December 15. Gifts were given to two small boys.

PLEDGED, October 17. 1959: Louise Barnebee, Mendon; Susan Brown, Flint; Lu Buell, Lewiston; Roberta Campbell, Dearborn; Lourie Coonley, Wheaton, Ill.; Carol Crissman, Charlotte; Margaret Curtis, Betty Reitmyer, Detroit; Jackie Field, Park Ridge, Ill.; Jayne Hammond, Northville; Ardie Jannasch, Galien; Barbara Jennings, Rockford, Ill.; Claire Kintner, Muncie, Ind.; Judy Knight, Marian Willbur, Battle Creek; Beth Krueger, Milwaukee, Wis.; Carolyn Lindig, Glenside, Pa.; Dorothy Lindsay, Traverse City; Susan Meyers, South Bend, Ind.; Ann Mould, Niles, Judy Nelson, Batavia, Ill.; Linda Olson, Birmingham; Sally Tiernan, Litchfield; Patt Todd, Hillsdale; Susan VanTassel, Pontiac; Gaye Westerby, Royal Oak; Missy Williams, E. Lansing; Sandra Workman, Muskegon; Diana Zabownik, Riverside, Ont., Can.

CAROL BODNER

MICHIGAN BETA—UNIVERSITY OF MICHIGAN. Chartered, 1886. Pledge Day, February 28, 1960.

The three weeks between Thanksgiving and Christmas were busy ones for Michigan B. The annual Christmas formal was held December 11 and with all the lovely decorations throughout the house, the gay holiday spirit helped make the dance very successful. The annual house Christmas party was held December 16. Along with the reading of poems about each girl and the giving of gifts, the climax of the party came when the president announced the nominees for president for the coming year.

Mrs. Willis, our house mother, became the grandmother of twins in November which called for a joyous celebration from the chapter!

Preparations for rush are well under way with several rush meetings being held before final exams January 18.

On February 7, Karen Taylor gave her senior piano recital and meetings

was honored at a reception given by the chapter following her

program.

Program.

Katy Johnson, League president, was elected to Mortar Board.

Barb Condon is on the Special Projects Committee of the League. She recently took charge of the All-Campus Annual Christmas Caroling Party, a very successful event. Lynn Mefort is this year's publicity chairman for Junior Girls Play which will be held in March. Lynnel Marg is a member of the Lit School Steering Committee. Ellen Lewis is again on the Human Relations Board and was also recently appointed to the Board in Review of Student Government Council. Also, Ellen, Marcia Peirce and Cynthia Lister were elected to Scroll, the senior affiliated women's honorary. Sally Hanson will be one of the soloists swimming in Michifish this spring. Annette McDonald was elected president of Z & H, speech honorary. honorary

speech honorary.

Michigras, the big carnival on the campus, will commence April 22 and 23. Barb Condon and Pat Roberts will head the house committee for Michigan B. The chapter is working with A T. Much fun will be in store for all the campus on this festive

KAREN TAYLOR

MICHIGAN GAMMA—MICHIGAN STATE UNIVERSITY.
Chartered, February 17, 1945. Pledge Day, January 25, 1959.
INITIATED, October 16, 1959: Pamela Miller, Manhasset, N.Y.;
Judith Nowell, Greenwich, N.Y.
After a wonderful Christmas vacation, the members of Michigan I returned to begin preparing for rush. Rush parties started January 9 and lasted approximately three weeks.
On the Dean's List for being straight "A" students for the spring and summer terms are Judy Brown, Marilyn Detweiler, and Gail Miller.

Gail Miller.

Elected to honoraries are Marilyn Moyer and Linda Chambers, K Δ II, educational honorary; Gail Southen, Ψ X, psychology honorary, and Judy Faris, Σ A H, speech and hearing honorary. Homecoming weekend the chapter put up their display of 'Glow Team Glow' for the football game against Indiana University. Susan Overmyer and Patti Shirtum were elected to the Homecoming Court. Susan was also chosen as 'Miss Sparty Pix' for the Spartan, campus literary magazine. Chosen also as queens were Betty Schusterick, Arnold Air Force Society queen, and Patti Shirtum, Chief of Staff for the Army Corps Sponsors.

Many honors have recently come to the members of Michigan I'. Wynifred Wagner was elected to Senior Council, Janet Bernath was chosen for Frosh-Soph Council, Doreen Wood was selected as executive Secretary for Water Carnival, Janet Miller was head of the IFC-PanHel Ball, 'Mardi Gras,' Marilyn Moyer is decorations secretary for J-Hop, and Sharon Jones is publicity secretary for the J-Hop. for the I-Hop.

for the J-Hop.

In the University Theater production of "The Man Who Came to Dinner," Diane Eger played the part of June, and Rosalind Mathews was in charge of the make-up for the play.

The chapter held their annual Dad's Day November 7. The dads were taken to the football game with Purdue and then went back to the chapter, house for dinner and a skit given by the chapter. chapter.

chapter.

The annual Christmas Sing was held with the men of Δ T Δ .

This traditional ceremony consists of lighting the Christmas tree before the Union Building. A child from the State Home for the Blind is chosen to do the honors of lighting the tree.

Prior to the beginning of final week, the alumna held a Christmas party for the chapter. A local florist was the speaker, and the chapter was pleased to find that the alumnae had given us a generous addition to our silver.

Dorsen Woon

DOREEN WOOD

MICHIGAN DELTA—ALBION COLLEGE. Chartered, March 7, 1959. Pledge Day, October 26, 1959.

Pi Beta Phi joined K A T in giving their Fall Formal in honor of their new pledges. The pledges were surprised and pleased to be given miniature party paddles with their names printed on them. The chapter enjoyed Mrs. Wild's visit and held a tea in her honor. Mrs. Wild offered many helpful suggestions which were claddle sceneted.

honor. Mrs. W gladly accepted.

Nancy Bates is Pi Beta Phi's candidate for Greek Goddess. The Greek Goddess is chosen at the IFC Ball held shortly after Christmas vacation. "Somethin' Smith and the Redheads" will be the featured entertainment.

the featured entertainment.

Pi Beta Phi has been active in sports during the fall and winter.

The chapter is proud of their bowling team which came in second and hope to do as well in volleyball and basketball.

The chapter is now inviting professors to come to the lodge as part of the scholarship program. It is an informal coffee hour at which the professor talks of his department and gives suggestions for study. It is hoped that much will be gained through the program.

The pledges gave the actives a Turnabout Party at which they were the 'mothers' and the actives the 'daughters,' or as it turned out to be, their 'babies.' A great deal of fun was had by all as the actives drank cocoa from baby bottles and performed

other interesting stunts.

One hundred dollars was made by the chapter to send a girl to Convention this summer by selling tins of candy before Christmas, Other sales within the dorm have been held to supplement

the treasury.

Christmas was an exciting and busy time for all. Several members participated in the annual Choral Society Concert which honored Frederick Handel and Henry Purcell. A Christmas party was held at the lodge with the alumnæ after which the chapter joined Δ Γ and the Σ X for caroling. The chapter gave their

Christmas tree and a basket of food, clothing, and toys to a local

PLEDGED: Gail Goodspeed, Dearborn.

BEVERLY MARTIN

ONTARIO ALPHA—UNIVERSITY OF TORONTO. Chartered, 1908. Pledge Day, October 19, 1959, November 2, 1959. INITIATED, January 10, 1960: Amelia Bagas, Sue Blakely, Mary Brennan, Nancy Bull, Helen Hassard, Kay Galka, Jean MacDonald, Annabelle MacIntosh, Bev McLennan, Judy Shaw, Brenda Sproule, Penny Sturgeon. Penny Sturgeon.

Penny Sturgeon.

In the field of athletics, a large number of the girls are playing on the intercollegiate teams. Mary Timmins, Lynn Philpott, Sandy McMullen, and Kathy Kennedy are on the U. of T. senior Women's basketball team. Swimming team Pi Beta Phis are Lynn Philpott, Sandy McMullen, and Liz Bell, and Signey Paulsen is playing Intercollegiate Volleyball. Signey is also the highest scorer on the Archery Squad.

playing Intercollegiate Volleyball. Signey is also the highest scorer on the Archery Squad.

Most of the college shows and plays are produced in the winter term. Kay Galka and Annabelle MacIntosh are working on the Faculty of Nursing entry in the University Drama Festival, and Mary Brennan has an important part in the "All Varsity Revue." Several Pi Beta Phis have been outstanding in scholarship. Lynn Philpott won the City Panhellenic Award; Sandy McMullen won the Undergraduate Panhellenic Scholarship; and Mary Timmins won the Γ Φ B Canadian Scholarship; Chris Graham, Helen Hassard, Joan Wachna and Joan Highmoor also received recognition in their specific fields. in their specific fields

A chapter philanthropic project which was initiated this year, A chapter philanthropic project which was initiated this year, that of helping a blind woman who is a student in first year General Arts, has proved to be very successful and rewarding. And, as usual we helped at parties for underprivileged children at three of the men's fraternities during the Christmas season.

CATHERINE SHELDON

ONTARIO BETA—UNIVERSITY OF WESTERN ONTARIO. Chartered, October, 1934. Pledge Day, October 9, 1959. INITIATED, November 29, 1959: Bonnie Bayne, Pat Moloney, Nan
Mowry, Sue Peever, Connie Scott, Judie Talbot, London; Linn
Jervis, Di Murphy, Toronto; Carol Brown, Halifax, N.S.; Shirleyan Grieve, Mexico; Linda Jolly, Calgary, Alberta; Beth Meldrum, Cornwall; Helen Pridham, Goderich; Wendy Robertson,
Kitchener; Bonnie Taberner, Burlinton; Shelagh Tweedie, Hamilton; Marg Westcott, Simcoe; Ann Evans, Bradford.
Initiation climaxed a hectic pledge period for the eighteen new
initiates of Ontario B. The Initiation Banquet was held at the
Hotel London on November 29 at which time, Mrs. Ken Murray,
former province president, was guest speaker.

former province president, was guest speaker.

Nan Mowry received the Billy Miller pin award for the most outstanding pledge. Scholarship awards for the highest chapter average and the most improved active were won by Roberta Moore

average and the most improved active were won by Roberta Moore and Nancy Kirkpatrick, respectively.

The Christmas Bazaar was once again a great success. The proceeds were donated to the Behavioural Clinic for children which is being set up at Victorian Hospital in London.

Socially speaking, it has been a busy term. Inter-fraternity parties with B 0 II, K A, and B E P were enjoyed by all. The new initiates entertained the actives at Mrs. Mowry's where Nan showed her European slides. Pi Beta was host for the Panhellenic Christmas party. party.

Ontario B was a strong competitor in the campus "Back on the Hill" variety show. With our production number "Honey Bun,"

Hill variety show. With our production number "Honey Bun," we reached the semi-finals.

During the Christmas vacation, the dormitory at the house was wallpapered and panelled with pine wood. With the new flooring

wallpapered and panetied with pine wood. With the new houring laid last year, it is now the smartest on campus.

Ontario B is looking forward to Mrs. Wild's visit in January and the annual formal in February. Plans are also well underway for our formal rush season in February.

LOIS JAMES

ZETA PROVINCE

INDIANA ALPHA-FRANKLIN COLLEGE. Chartered, 1888.

Pledge Day, September 19, 1959.

At Homecoming this fall, Indiana A was well represented by their float which took the form of a huge cash-register with the slogan "Register a Ravin" Defeat," Judy Ulrey, a pledge, was on the queen's court.

the queen's court.

Several of the Pi Beta Phi's worked on the various crews of the fall college dramatic production. The Male Animal.

At the first awards convocation of the year. Donna Calvin, Christina Digmund, and Eva White were tapped for the national education honorary.

education honorary.

With the coming of the Christmas season. Indiana A prepared their annual basket of groceries for a needy family.

The chapter held its Dad's Day on November 20. The fathers were entertained at a football game and with a dinner that eve-

In December, Indiana A was happy to have Mrs. Mary Catherine Arthur, Zeta Province President as its guest for a few days. Pledged October 19, 1959; Susan Porter, Lebanon; Ann Davison, Whiteland; Joann Watt, Evanston, Ill.

BARBARA ERLANDSON INDIANA BETA-INDIANA UNIVERSITY, Chartered, 1893.

Pledge Day, February 7, 1960.

The members of Indiana B accomplished many things during the first semester this year. Homecoming at Indiana was November

14 and the members held their annual buffet for all the returning alumnæ

During November and December Pi Beta Phi held two coke parties for 130 freshmen in preparation for formal rush which began in January. Jo Parker, who is rush counselor this year, has been discussing many aspects of formal rush with the freshman girls.

irls. In November the Indiana University Foundation chose its new members to work on the Little 500 Bicycle Race which is held annually in the spring. This event covers an entire weekend and provides fund for scholarships for students working while in school. Those chosen from II B Φ were: Karen Bowen, Debbie Dodson, Lea Garling, Ann Gerrish, Kay Gillett, Jane McFadden, Beverly Mead, Pat Scott. On the Steering Committee are Sherry Lackey and Margaret McConnell.

Early in November the Bloomington Alumnæ Club had a public showing of Settlement School articles at the chapter house. This proved to be not only attractive but quite profitable also.

December 12 was the date of the pledge dance honoring the summer pledges. The theme was "Holiday in Heidelburg" in keeping with the holiday season.

The annual Monmouth Duo of II B Φ and K K I' was held soon.

ing with the holiday season.

The annual Monmouth Duo of Π B Φ and K K I was held soon
The annual Monmouth Duo of the Union Building.

Deborah Walden

August 27, 1897. Pledge Day, September 12, 1959. INITIATED. October 11, 1959. Jane Cripe, Diana Deitsch, Susan Nicewander, Sally Todd, Indianapolis; Joanne Gregory, Evansville; Dee Ann Doub, Ginger Lukacs, South Bend.

The past few months to the control of the

Sally Todd, Indianapolis; Joanne Gregory, Evansville; Dee Ann Doub, Ginger Lukacs, South Bend.

The past few months have included many activities, During November, Indiana Γ was honored by a visit from Mrs. Kyle. Although she was with the chapter only a few days, she gave the officers many helpful suggestions.

Some of the members of Indiana Γ have participated in Butler activities this fall. Cynthia Crostreet represented Pi Beta Phi on the homscoming court, and Sharon Reynolds is the Air Angel of the drill team for the A.F.R.O.T.C.

December was filled with excitement, also. The "Beau and Arrow Ball" which was given by the active chapter opened the Christmas season for everyone. A Ring-Ching King was chosen and given a trophy. The dance was enjoyed by all who attended. Ann Schumaker was chairman of the outdoor Christmas decorations this year. Due to her clever idea of converting the pillars of the house into candles, the chapter won a trophy for first place. To end the festive season before the vacation began, the chapter sang Christmas carols to all the organizations on campus.

Indiana Γ has two fraternity "favorites." Nancy Bush was chosen "Δ T Δ Favorite," while Ann Schumaker was named "Σ N Favorite."

Nancy Bush and Janet Graver were selected for Who's Who in American and the selected for Who's Who in the selected for

Nancy Bush and Janet Graver were selected for Who's Who in

MARY JO HARDING

MARY JO HARDING

INDIANA DELTA—PURDUE UNIVERSITY. Chartered,
1921. Pledge Day, February 14, 1960. INITIATED, November 15.
1939; Barbara Barrick, Marty Nees, Indianapolis; Marla Fawcett
Black, Canton, Ohio; Diane Burt, Ann Arbor, Mich.; Elaine Gibson, Grosse Pointe, Mich.; Jan Gieseking, Fort Wayne; Mary Hess.
Lockport, N.Y.; Chris Hultman, Wilmette, Ill.; Jan Jarrell, Kirklin; Karen King, Bev Twigg, South Bend; Lois Moffit, Elmhurst,
Ill.; Alice Ogle, Webster Groves, Mo.; Nancy Osborn, Hobart;
Barbara Tenzer, Chicago, Ill.; Suzanne Wynne, Clayton, Mo.
Indiana \(\Delta\) is off to a good start this year with many new honors.
a completely redecorated house, and good prospects for successful rush, which is just around the corner. The chapter started by
winning third place with our homecoming sign.
New positions on campus include Marge Erkiletian and Jeanne
Edmond, Old Master Hostesses; Carolann Eickmeyer, Jeri Paskins,
and Sue Epperson, Junior Prom Committees with Carolann chairman
of the Publicity Committee. Jeri Paskins served on the Freshman
Orientation Panel, and Jeanne Edmond was re-elected cheerleader
and added cheerleader secretary to her activities.
Newly elected members to the University Choir are Jan Jarrell,
Babbie Tenzer, Linds Bire Leis Meffy

Newly elected members to the University Choir are Jan Jarrell, obbie Tenzer, Linda Rice, Lois Moffit, Suzanne Wynne, and Bobbie Ten Marty Nees

Marty Nees.

Chris Hultman is serving as historian for Σ Δ Π, national Spanish honorary and the first liberal arts honorary at Purdue; tapped for Gold Peppers, activities and scholarship honorary, were Nancy Beiriger, Jeanne Edmond, Ann Brockman, and Judy Cramer. Tapped for Κ Δ Π, national education honorary, were Nancy Osborn, Marge Erkiletian, and Sally Carlson. Margot Vitale and Susan Guyton were tapped for Σ A H, national speech honorary, Jeanne Edmond is now an active member of P Δ F. radio dramatics guild. Two new members in Θ Σ Φ, journalism honorary, are Linda Rice and Judy Cramer; also Barbara Clingman has been elected vice-president of the organization.

Nancy Osborn played Mrs. Frank in the Playshop production The Diary of Anne Frank. Also Nancy is on the Student Managing Board of Playshop, where she serves as historian; Purdue Players, a local acting honorary, and Θ A Φ, national acting honorary, have added Nancy to their membership this year.

a local acting nonorary, and θ A Ψ, national acting nonorary, have added Nancy to their membership this year.

Nancy Maher was on the Homecoming Queen court; Harlan Wilson was elected Debris Queen, the biggest queen on campus; Jeanne Edmond was on the E X court; Margot Vitale is B θ II queen; Judy Greene is II K Φ queen; and Angie Giunta is queen; Juc K Σ queen.

JUDY COON *INDIANA EPSILON-DEPAUW UNIVERSITY. Chartered, 1942. Pledge Day, September 24, 1959. INITIATED, October 16,

1959: Elizabeth Broderick, Belleville, Ill.; Suzanne Charbonneau, Wauwatosa, Wis.; Barbara Ehni, Carol Teitsworth, Toledo, Ohio; Lynn Fishbeck, Manitowoc, Wis.; Lynne Knudsen, Elmhurst, Ill.; Anne Mayer, Champaign, Ill.; Roberta Tall, Wheaton, Ill.; Sally Smith, Barrington, Ill.; Bonnie Warner, Ann Arbor, Mich. November was a busy month for Indiana E. Carolyn Phillips was selected Homecoming Queen from twenty-two senior candidates. Then came a party for the pledges which was their first cooky shine. Later in the month was the pledge dance, "Our Darts Debut," held in the chapter house. Indiana E was pleased to affiliate two transfer students. Nancy Adams from Ohio H and Susan Dodge from Iowa I. New Pi Beta Phi members of Naiad, the swimming honorary, are Liz King, Marcia Collins, Lynda Bayliff, and Sallie Reid. Winner of the DePauw Oratorical Contest was Lynda Bayliff. Carol Mead, Indiana E president, was chairman of the worship portion of Religious Evaluation week.

Alice Stout was chosen Sweetheart of E X: Jane Morris, Moonlight Gill of P E K at the University of Illinois; and Marilyn Wehman, finalist for queen of the Freshman Interfraternity Council dance.

In December the chapter welcomed Mrs. James Arthur for a

Council dance.

In December the chapter welcomed Mrs, James Arthur for a visit which proved enjoyable and beneficial to all. The Christmas season was gay with the annual parties and exchanges, and the special spread given by the housemother, Mrs. Dietz.

Indiana E is now looking forward to February when it will see Sandra Deater play a lead in the Monon Revue, a musical written and directed by the students. Betty Sue Garner will be technical director of the Revue, while Penny Tall will be the choreographer. February will also bring the red and white Valentine's Tea for the faculty. From there all look ahead to the excitement of initiation, followed by Monmouth Duo with K K F.

CELIA WILSON

INDIANA ZETA—BALL STATE TEACHERS COLLEGE. Chartered, August 23, 1952. Pledge Day, December 16, 1959. Homecoming activities and rush highlighted Indiana Z's fall quarter. Ruth Neel was elected to the homecoming court and following homecoming activities, the Pi Beta Phis were hostesses to friends and relatives at a tea in their suite. The chapter used 'Frostie Frolic' a winter theme for their costume rush party and the traditional Pi Beta Phi wedding was the theme for their formal rush party. 20 wonderful pledges was the reward for the hard work of Lorene Yazel, rush captain, her assistant Myrna Meranda and of the chapter.

Chosen for Who's Who Among Students were Paula Boleriack Gruber, Sharon Ronneau, Sue Spitler, Gyneth Sprunger.

Julie Pratt is a finalist in the Miss Orient Queen contest.

Pledge dance and Variety Show are among the coming activities which the chapter has been working on.

Indiana Z is looking forward to Mrs, Arthur's visit in early

Indiana Z is looking forward to Mrs. Arthur's visit in early

January. PLEDGED: January.

PIEBOGED: Leila Kirkley, South Bend; Sue Pittenger, Albany;
Linda Bolerjack, Mishawaka; Bonnie Howard, Gloria Tobler,
Nancylee Cambridge, Julie Pratt, Betty Huntoon, Karen Peterson,
Barbara Randolph, Indianapolis; Linda Whitcomb, Jo Nelson, Suzi
Hicks, Elkhart; Dottfe Chilcott, Logansport; Linda Lewis, Middletown; Janey Ellinger, Connersville; Ann Keirns, Priss Ratican,
Ft. Wayne; Linda Horstman, Brownstown; Nancy Howk, Burt
Ook Mich. Oak, Mich.

SHARON RONNEAU

ETA PROVINCE

KENTUCKY ALPHA—UNIVERSITY OF LOUISVILLE. Chartered, October 9, 1925. INITIATED, October 11, 1959: Marcia Dering, Regina Richards, Judy Smyser.

Kentucky A has participated in many enjoyable activities since the opening of the school year. In October the chapter joined with X Ω in giving a Halloween Hop. An Open House in November enabled the University of Louisville campus to meet the new pladers.

pledges.
Fall elections on the campus brought Kentucky A to the foreground. Varsity cheerleading tryouts resulted in the election of Sandra Smith to the squad, and she now serves as co-captain. Carol Trautwein was elected vice-president of the senior class, organized for the first time at this university. Other officers elected were the following: Jane Harmon, secretary of the Student Council: Peggy Choate, votting member of the University Student Senate and Air Force Sponsor; Eva Griffith, president of French Club. Beverly Hester, Barbara Miles, and Lois Clifford were chosen for Who's Who from this campus.
Kentucky A's athletes have had fun participating in the intramural sports program. The Pi Beta Phi Swimming Team plunged to a first place victory, and the hockey team captured a third place.

The Homecoming festivities of early November provided so much excitement, with house decorations, dance, and football game that the chapter hardly had time to rest before the annual Thoroughbred Dance, at which Judy Smyser reigned as queen, The Thoroughbred is the U. of I. Annual.

Christmas was celebrated with a dinner honoring the faculty sponsor and his family. The theme for the traditional holiday dance was "Mid Winter Mardi Gras."

TENNESSEE ALPHA—UNIVERSITY OF CHATTANOOGA. Chartered, 1923. Piedge Day, September 23.

Tennessee A has continued gaining honors through the year. Marilyn Voges was elected Homecoming Queen, and Mildred Fogo was elected alternate cheerleader. Vicki Daniel represents Pi Beta Phi in the military department where she is an ROTC sponsor. Pat Stephenson was named in Who' Who in American Universities and Colleges. We have two members in B B B, honorary fraternity, Mary Ann Meredith and Carol Thompson.

Tennessee A won second place in the inter-sorority volleyball tournament and is trying for first place in basketball. The chapter entertained children at an orphanage just before Thanksgiving. The Circle K Carnival was a success again this year and Tennessee A made a profit by having a "dog-walk" with the prize being a stuffed toy dog. The chapter also made money on a rummage sale and gave the left-over rummage to underprivileged families in the Chattanooga area and are folding programs for the Community Concert Series thereby gaining free tickets to the performance.

Soon the girls of Tennessee A will be trying to regain first place in Mortar Board All-Sing which will be followed by the Blue Key Follies.

PAT STEPHENSON

TENNESSEE BETA—VANDERBILT UNIVERSITY. Chartered, November 9, 1940. Pledge Day, February 2, 1960. INITIATEO, October 5, 1959: Angela Welker, Nashville.

Rush was the main activity for Tennessee B during the fall semester. Rush Captain Patricia Champion and her assistant captain Barbara Hancock did a fine job, and Tennessee B received nineteen promises for pledging in February. A special dinner was given in honor of the "promisees," "families" were organized. Saturday lunch and a Christmas party were dedicated to them so they would feel a part of the fraternity. The "promisees" put on a Christmas skit for the actives complete with songs and dances.

The annual fraternity dinner was held in December. The top four officers of every men's fraternity on campus were invited for a dinner planned and executed by the Nashville Mothers' Club. In campus activities as well as social activities, Tennessee B has attained success. Ann Kagey was elected president of the Lotus Eaters, a sophomore service organization. Cynthia Hastings is a new member of £ 0 T. honorary nursing society. Barbara Hancock is treasurer of the Social Standards Committee. Ann Dobson was recently chosen to represent Tennessee B on this committee, and Marilyn McGregor was chosen to represent her dormitory. Barbara Hancock is also president of the Athenians, the junior service organization, and is a member of the Senate International Affairs Committee. Lucy Lee Kerr is the new president of the Aquatic Club.

Betty Anne Curtis continues to bring honor to herself and to

Affairs Committee. Lucy Lee Kerr is the new president of the Aquatic Club.

Betty Anne Curtis continues to bring honor to herself and to Tennessee B. Not only is she \(\Sigma X \) sweetheart and Mortar Board, but she was recently elected Miss Charm by the house mothers and Miss Student Nurse by her fellow classmates, Barbara Grayson was chosen to be in the Miss Charm court.

The Miss Commodore contest will be held in the early part of spring semester. Linda Loy, Jane Robison, Gail Rasmussen, Bethany Thomas, and Marilyn McGregor will be the contestants from Tennessee B.

Tennessee B and all the Vanderbilt students are looking forward to the completion of the new chapel and divinity school, Dedication services are planned for the late spring or early summer. The buildings certainly add to the beauty of the campus, Tennessee B is also proud of the part it played in the campaign to have carillon bells installed in Kirtland Tower. Through student donation and alumni aid the bells were purchased and installed. Community concerts are now given on special occasions and at graduation.

CONNIE SIEGRIST

TENNESSEE GAMMA—THE UNIVERSITY OF TENNES-SEE. Chartered, May 15, 1948. Highlighting the fall activities of the chapter. Tennessee I'

Highlighting the fall activities of the chapter. Tennessee I' wor first place in the contest of homecoming displays. Kay Dillon served as co-chairman of homecoming. In the annual Σ X derby the pledge class placed second. Julia Stone was elected to the Frosh Board of the Associated Women Students. Sarah Anderson received the Mortar Board Citation for outstanding seniors. Receiving two beauty honors, Pat Huff was chosen Volunteer Beauty and II K A Calendar Girl. Kay Dillon and Betty Pendetgrass were named to Who's Who in American Universities and Colleges.

Tennessee Γ had their fall house party at Cove Lake State Park in November. The new pledges were presented at a pledge dance October 21 held iointly with K Δ. The decorations depicted a seashore scene. The actives were guests at a Christmas party given by the pledges.

by the pledges.

Tennessee I placed third in scholarship for fall quarter.

PLEDGED: Linda Joy Wilson, Sandra Belk, Chattanooga; Carol
Long, Lynnville; Susan Wakefield, Nashville; Sara Johnson, Daisy;
Mary Elizabeth Ray, Athens.

GALE BUCHANAN GALE BUCHANAN

NORTH CAROLINA ALPHA—UNIVERSITY OF NORTH CAROLINA. Chartered, 1923. Pledge Day, October 5, 1959. AFFILIATED: Babs Gerrard, Florida A; Martha Hodson, Texas B; Claudia McLaughlin, Alabama B; Wallie Sayner, Utah A; Francis Scott, Virginia A; Jo Ann Sory, Florida B.

This year, Pi Beta Phi has joined a large number of the other fraternities on campus in holding discussion groups within the fraternity dealing with such problems as "self-awareness," "the real meaning of Pi Beta Phi," and "drinking on campus." These discussions have been very stimulating, and have served as a means of bringing the group closer together.

On December 6, the Faculty Tea was held, to which each member of the chapter invited two faculty members. The Panhellenic Picnic for all women's fraternities was held in November. All the pledge classes presented skits. On Swap Night, November

21, all the pledges spent the night at the house while the seniors moved into the dormitories.

Φ Γ Δ entertained Pi Beta Phi at a Christmas party in December. The chapter also had a Christmas dinner followed by a special Christmas program. Santa Claus gave out the gifts, and Mrs. Seward, the house mother, was delighted with her new rocking

On January 8, the big sisters gave a combo party for their little sters and dates, and on January 7, 2 X entertained Pi Beta Phi

and dates, and dates, and on January 7. De a checked of the same at a dinner party.

On January 14, the chapter celebrated Loyalty Day with a special program.

Pledge Weekend was held on February 12 and 13. The Pledge Dance was held on Friday night, and a banquet and combo party were held on Statuday. were held on Saturday.

SANDRA TROTMAN

NORTH CAROLINA BETA—DUKE UNIVERSITY. Chartered, 1933, Pledge Day, October 8, 1959.

North Carolina B has been quite active this year, although it has had only a classroom for activities. A secret buddy week climaxed by a chicken dinner, a big and little sister dinner, a project to sell magazine subscriptions, and a cooky shine given by the alumnæ for the big and little sisters were held to allow actives and pledges to become better acquainted. Parties with other storoities and fraternities have also filled the calendar. After the Inter Fraternity-Sorority Sing, Pi Beta Phi and K A θ gave an open house, Z T A invited the chapter to join them at Turner's cabin for a party. The Christmas season was very gay, for Σ A E and B θ II entertained Pi Beta Phi with Sunday afternoon open houses and A X A invited the chapter to go caroling with them, twelve girls helped Φ Δ θ give a party for the children at Wright's Refuge, and the pledge class had swaps with the pledges of B θ II and Φ Γ Δ of the University of North Carolina.

Service projects were Thanksgiving and Christmas favors for the hospital trays, a Thanksgiving basket, and a very successful pre-Christmas Settlement School sale.

North Carolina B has contributed to the evaluation of sororities on the Duke campus. President Patti Peyton worked with President's Board on a report for the deans and trustees, and a committee of Pi Beta Phis drew up a list of the chapter's activities over the past twenty-seven years. There is now hope of a new Panhellenic building for next year.

The Panhellenic scholarship cup for improvement was awarded to Pi Beta Phi. To make all Pi Beta Phis more aware of the necessity for personal scholastic improvement a steak and beans dinner was given.

The Panhellenic scholarship cup for improvement as teak and beans dinner was given.

Members of Pi Beta Phi receiving honors were: Mary Rhamstine and Judy Durstine to Φ B K; Judy Heckroth, Mary Rhamstine and Judy Durstine to Φ B K; Judy Heckroth Mary Rhamstine and Judy Durstine to Φ B K; Judy He

GINI HUDNELL

SOUTH CAROLINA ALPHA—UNIVERSITY OF SOUTH CAROLINA. Chartered, October, 1928. Pledge Day, October 17, 1959. INITIATED, October 26, 1959: Linda Hall, Columbia; Gayle Betteren, North Australia.

CAROLINA. Chartered, October, 1928. Pledge Day, October 17, 1959. INITIATED, October 26, 1959: Linda Hall, Columbia; Gayle Peterson, North Augusta.

South Carolina A's most outstanding and exciting event of the fall semester was its biennial Arrow Ball held December 10.

In the annual Miss Garnet and Black contest Sandy Heise and Glenda Gunter were among the seven finalists.

Gloria Hopper was tapped for membership in A K I', women's leadership fraternity. Claire Hutto was elected to Who'r Who in American Colleges and Universities. Dottie Gray was selected to appear in the court for the Homecoming game.

The chapter began the year by redecorating the room, complete with slip covers, new carpet, etc.

with slip covers, new carpet, etc.

On December 14, 1959, the chapter entertained the alumnæ club with a drop-in in their honor.

with a drop-in in their honor.

The chapter is looking forward with anticipation to the annual Stunt Night which will be held during March. We are hoping to repeat our first place victory of last year.

PLEDGED: Marguerite Alderman, Jayne DuBose, Sandra Heise, Sumter; Sybil Beard, Charlotte, N.C.; Lana Bell, Carole Montgomery, Lee Skidmore, Claudia Wingate, Columbia; Glenda Gunter, Langley; Julie Marshall, Aiken; Sarah Seay, Columbia; Julia Sherer, Shelby, N.C.; Brenda Williams, North Augusta.

JO LYNN HUFFMAN

THETA PROVINCE

ALABAMA ALPHA—BIRMINGHAM-SOUTTIERS CO. LEGE. Chartered, October 7, 1927. Pledge Day, November 5,

1959.

On November 14, the actives honored the pledges with a dinner-dance at Vestavia Country Club. Afterwards a slumber party was held at the home of Joan Rivers.

Pi Beta Phi tied for second place in volleyball. Chosen to the volleyball All-Stars were: Jerry Tatum, Diane Young, and Becky Scott. Diane Young won the trophy for badminton singles.

Glenda Reynolds and Carolyn Ferrell were elected captain and co-captain of the Pi Beta Phi swimming team for the intramural swim meet in February.

Pi Beta Phis who were elected as managers on the Intramural Council are: Jetry Tatum, senior manager; Zan Alley, tennis manager; and Diane Young, ping-pong manager.

Alabama A is proud to have received the Vera Moss Bowl for the year 1958-1959.

Alabama A is proud to have received the Vera Moss Bowl for the year 1938-1959.

For the Christmas season, the chapter sang carols at Fairview Rest Home and took gifts to the Crippled Children's Clinic.

Alabama A has had many individual honors. Ellen Steed was selected a beauty in the Miss Southern Accent beauty pageant. Marilyn Smith and Sherrill Lamppin were re-elected cheerleaders. Marilyn will serve for the second year as head cheerlader. Judy Clem was elected president of the dorm council; other members serving with her are Gwen Dillard and Charlotte Woodard.

Jetry Tatum and Betty Scruggs were named in Who's Who in American Colleges and Universities.

Tapped for membership in K Δ E, national educational honorary, were Zan Alley, Glenda Reynolds and Nancy Weir.

Celeste Jackson Cisco was elected to membership in Φ X Θ, national honorary organization for secretarial science majors.

Charlotte Woodard was elected secretary of IHS, a newly organized group for persons interested in religious vocations,

Joan Rivers acted as sound director for the college theatre's fall production, A Maisummer Night's Dream.

Alabama A had several members who were elected as officers in the campus Methodist Student Movement. These were Margaret House, second vice-president; Diana Harrison, secretary; Ginger Wilson, editor of the MSMessenger; Ann Love, chairman of publications; and Betty Luttrell, chairman of deputations.

Birmingham-Southern College was featured in an article of the November issue of Harper's.

PLEDGED: Rebecca Scott, Pensacola, Fla.

ALABAMA BETA-UNIVERSITY OF ALABAMA, Chartered,

September 19, 1949.

The fall semester of Alabama B has been full of honors and activities which began September 13 when we pledged 27 girls. This busy fall season would have been impossible without the help of our lovely new housemother, Mrs. James Freeman, from Night 17 Teres 19 per 19

help of our lovely new housemother, Mrs. James Freeman, from Nashville, Tenn.
Judy Murdock was elected president of freshman YWCA. Judy became the third Pi Beta Phi to hold this office in the last four years. Claire Roberts, the former president, is now serving as secretary of YWCA.

Linda Lambert and Ellen Haas were elected to be among those listed for Who's Who in American Colleges and Universities. Sharon Jernigan was recently tapped for Θ Σ Φ, women's journalism honorary, and is serving as copy editor of the school paper, The Crimson-White.

Joy Clark and Laura Weaver were chosen to serve on AWS Sophomore Council, Ellen Haas is serving on the Executive SGA Board. Sonie Cook is the new index editor of the Corolla and Sara Jane Harmon is the clerk for student court.

Sharon Russman and Connie Archer, our two cheerleaders, helped cheer Alabama's up and rising Crimson Tide to the Libetty Bowl.

Six Pi Beta Phis were nominated for campus beauties. At the beauty ball Rosemary Epperson and Jan Lindsay were chosen for the beauty section of the Corolla.

the beauty section of the Corolla.

Betsy Allison was hosen alternate Λ X Crescent Girl and was in the top ten for the Miss Crimson Tide contest.

In October Alabama B presented a Beatnik Dance at the Σ X Derby. The Derby was highlighted by Rosemary Epperson, former Sweetheart of Σ X, crowning the new Sweetheart, Jan Lindsay.

Our Christmas season was an especially happy one. Two Christmas parties for underprivileged children were held with A T O and Sigma Chi. December 16 was the date of Alabama B's annual Christmas party in honor of the pledges, After the banquet, we all enjoyed the chapter Christmas party which was filled with gift giving and carol singing.

The chapter was happy to welcome a new transfer to the university, Leiser Chandler, from Alabama A. Leiser is an outstanding member of the University Debate Squad and was the choreographer for Σ X Derby dance.

The highlight of Alabama B's fall semester was a most inspiring visit from Mrs. Mansfield, Grand President. In the spring we are looking forward to a visit from the new province president, Mrs. A. B. Conley.

LOU ANN MULLINIKS

ALABAMA GAMMA—AUBURN UNIVERSITY. Chartered, February 2, 1957. Pledge Day, September 27, 1959. INITIATED, January 8, 1960: Linda Ashcroft, Orlando, Fla.; Barbara Atwater, Waycross, Ga.; Nancy Brown, Linda Lane, Gadsden; Eugenia Cannon, Centre; Carolyn Cutcliff, Atlanta, Ga.; Linda Ellis, Columbiana; Lynn Flannagan, Anniston; Paula Huffstuller, Virginia Theiring, Birmingham; Durelle Lamb, Macon, Ga.; Jean Johnson, Auburn; Nancy Jo Sims, Falkville; Lynette Garrett, Vidalia, Ga.; Mary Jean Taylor, Tifton, Ga.

Alabama I has enjoyed a fall quarter of growth and progress in many areas. One of the most rewarding experiences this quarter and probably one of the greatest thrills the chapter has experienced was a visit from Mrs. Mansfield, Nov. 2, Mrs. Mansfield proved by her graciousness and knowledge of the fraternity, to be a real inspiration to each member and pledge.

On Oct. 27, the actives and pledges became better acquainted as they enjoyed an outing at Lake Chewalka, After the Homecoming game, Oct. 31, the chapter held open house in the chapter room and served refreshments to parents, dates, and guests.

The Θ X fraternity house was the setting for a lovely tea honoring Mrs. Mansfield and the Pi Beta Phi pledges Nov. 3. Alabama Γ has been very active in political, social, and

scholastic activities this quarter.

scholastic activities this quarter.

Carol Ann Fowler is chairman of the softball intramurals; Joyce Whitten is secretary to the editor of the Glom, the college yearbook; Ruth Fuqua was a candidate for vice president of the School of Home Economics; Jere Carlisle and Anna Lee Waller are on the Plainsman staff, the college newspaper.

In the scholastic phase, Ruth Fuqua was tapped to 0 N, and Kitty Arant was tapped to II M \(\Sigma\), national math honorary.

In social affairs held on the campus this fall, Pat Henley, Sara Wade, and Annette Crumpton were candidates for Homecoming Ouern.

coming Queen. Charlotte Hopkins, Lynn coming Queen.

Charlotte Hopkins, Lynn Flannagan, Paula Huffstutler, and Annette Crumpton were candidates for Glom Beauties. Charlotte and Paula were in the semi-finalists and Charlotte, sponsored by the fraternity, was selected as one of the eight beauties.

Candidates for sweethearts of fraternities are: Jere Carlisle, Div. Y of Magnolia Hall, men's dormitory; Brenda Gray, Δ Σ Φ; Barbara Dunn, Σ P E; and Laurel Spurlin, a finalist in Θ X Dream Girl Contest.

Girl Contest.

Girl Contest.

Jerre Carlisle was selected to II K Φ Rogue's Gallery and Charlotte Hopkins was chosen "Loveliest of the Plains."

The members and pledges closed fall quarter by having a Christmas party at which time the pledges presented the members a beautiful television console.

PLEDGED, Oct. 29, 1959: Durelle Lamb, Macon, Ga.; Alice Ann Liles, Birmingham.

LAUREL SPURLIN

*FLORIDA ALPHA—STETSON UNIVERSITY. Chartered, January 30, 1913. Pledge Day, October 18, 1959. INITIATED, October 26, 1959: Nancy Kohler, Pasadena. Tex.

Three Stetson beauty titles were claimed by Pi Beta Phis this fall. Emilie Costar was selected "Miss Hatter," with Jean Cox as second runner-up. Diana Kunze reigned over the Greek Week Ball as "Greek Week Goddess," and at a pre-Christmas baskethall tournament, Penny Gray was chosen "Miss Stetson Basketball." In addition to Diana's victory, the Pi Beta Phis, aided by \$\frac{1}{2}\$ \$\frac{1}{2}

as a light-weight passenger.

Fain decorated it with a Pi Beta Phi crest and Eloise Inomas rode as a light-weight passenger.

Supporting the Hatter basketball team as cheerleaders are pledges Jane Hall and Beverly Chapman. Jane is also vice president of the Ireshman class, and Kathy Coffman is secretary.

Other pledges are active in the university's music program. Jean Cox and Mary Givens sang in The Messiah, performed by the Glee Club. Ruth Austin and Eleanor Dickey are majorettes for the band. Eleanor also plays in the concert band and orchestra.

Carol Howell was chosen for listing in Who's Who Among American Colleges and Universities. The education fraternity, K \(\Delta \) II, has tapped Diana Kunze, biology major.

Chapter highlights for the fall included participation in the Mardi Gras sponsored by the Stetson Green Feather Drive. Florida A's booth, a freak show, proved to bring in profitable returns. Much of the success of the drive for charity was credited to the leadership of Sue Johnston, chairman of Dorm Solicitation, and Susan Beall, co-chairman of the entire drive.

Another memorable event was the afternoon tea in November

Another memorable event was the afternoon tea in November for Theta Province President, Mrs. Becky Conley. Among the alumnæ attending the tea were several of Mrs. Conley's Pi Beta Phi classmates who live in DeLand. Later during her visit, the

chapter and she enjoyed a cooky shine.

In December, the DeLand Alumnæ Club honored the actives with a Christmas baquet. Members brought gifts for orphan children of DeLand.

dren of DeLand.
PLEDGED, October 18, 1959: Shelly Crittendon, Joy Hartung, Clearwater; Diana Morris, DeLand; Becky Amlin, Delray Beach; Penny Gray, Eau Gallie; Kathy Coffman, Ft. Lauderdale; Jean Cox, Jacksonville; Mary Givens, Vero Beach; Beverly Chapman, Jane Hll, Atlanta, Ga.; Susanne Higgins, Sparta, Ga.; Dona Simonos, Pascagoula, Miss.; Eleanor Dickey, Bristol, Va.; Ruth Austin, Kannapolis, N.C.

CAROL HOWELL

FLORIDA BETA-FLORIDA STATE UNIVERSITY.

FLORIDA BETA—FLORIDA STATE UNIVERSITY. Chartered, October 14, 1921. Pledge Day, September 30, 1959.
Florida B again was well represented in the Gymkana contest.
Carol Hair and Linda Walton were chosen as members for 1959.
Linda also is in the finals for the Miss F.S.U. title, the winner to be announced when the yearbook is issued. Village Vamps, campus hostess organization, chose Carolyn Jones, Hazel Harby and Diane Hague for its membership. Tarpon Club, syncronized swimming group, pledged Ann Schloss. Dottie Hatton is presently serving as president of this organization, and it is represented well by Pi Beta Phis.

serving as president of this organization, and it is represented were by Pi Beta Phis.

Who's Who Among Students in American Colleger and Universities found many Florida State Pi Beta Phis. Monty Gillham, Dottie Hatton, Lynn LaGrange, and Ann Wear were elected to this. Monty was one of two representatives from this school attending a convention on national affairs at Texas A. and M. Freshman Flunkies, organization for freshman women, chose Susan Staley as treasurer and Connie Mims as social chairman, This Christmas Florida B joined Y. N. in giving a Christmas party for underprivileged children of Tallahassee. This chapter also went caroling, singing to Pi Beta Phi sponsors and also the University president, Robert Strozier, and his family. At this time, Mrs. Strozier, who is a Pi Beta Phi, was presented a Pi Beta Phi

pin, replacing the one that she had lost. The annual chapter retreat at the University Reservation was a big success with the pledges furnishing the entertainment—takeoffs on the actives.

FLORIDA GAMMA—ROLLINS COLLEGE. Chartered, September 28, 1929. Pledge Day, Nov. 21, 1959.

This has been a busy season for Florida F. Mrs. Conley, province president, visited for three days in December, and we enjoyed

This has been a busy season for Florida F. Mrs. Conley, province president, visited for three days in December, and we enjoyed setting to know her.

Preceding formal rush in November, there were weekly open houses for which we held on display funny caricatures of each of the actives. Formal rush proved very successful. The transportation to the Jungle party was a moonlight boatride through the canals of Winter Park to the alumnæ's home which was decorated like a jungle; the actives were dressed like various animals.

The actives included their dates on a steakfry by a lake.

The chapter joined with A X A for a Christmas serenade around campus.

campus.

The pledges gave an open house for the whole campus. The living room was filled as everyone danced to a juke box.

PLEDGED: Sue Chabot, Vero Beach; Charlet Davenport, Ellen Day, Jody Frutchey, Winter Park; Fran Guilden, Miami Beach; Donna Lavalle, Brooklyn, N.Y.; Susan Mackie, Milwaukee, Wis.; Elizabeth MacLeod, Columbia, Mo.; Ann McCarthy, Jacksonville; Margie Nichols, Pueblo, Colo.; Charlotte Taylor, Polly Wanless, Springfield, Ill.; Judy Wells, Orange Park.

BETTY SUE LUKINS

GEORGIA ALPHA-UNIVERSITY OF GEORGIA. Chartered,

GEORGIA ALPHA—UNIVERSITY OF GEORGIA. Chartered, 1939. Pledge Day, January 18, 1960.

The most exciting event of the quarter for Georgia A was a visit by the Grand President, Mrs. Mansfield, Mrs. Mansfield arrived November 5 and attended chapter meeting. A tea was given in her honor on November 6 and all of the girls enjoyed the time they spent with her during her visit.

Among the activities on campus in which Pi Beta Phi took part last quarter were the following: \(\Sigma \) Derby on October 24 and Homecoming decorations on October 31.

The theory of the plades dozes on November 10 was "Primerous."

The theme of the pledge dance on November 20 was "Primrose Lane." The dance was held at the Georgian Hotel and the ball-room was decorated in the traditional colors of wine and blue in streamers of crepe paper, and vines of ivy with primroses. Each pledge was presented a stuffed animal tied in wine and blue rib-

On November 21, the morning after the pledge dance, the actives held a surprise breakfast. All of the pledges were kidnapped, blindfolded, and brought to the house in cars to share breakfast with the chapter. They were presented mugs with Pi Beta Phi with the

On December 7 the pledges gave the actives the annual Christmas party. Refreshments were served after the pledges presented a variety show. Instead of exchanging gifts, each girl gave two dollars

and the chapter bought a sterling silver punch bowl.

Meriam McDonald was chosen for Who's Who in American Colleges and Universities. Meriam was also chosen as "Miss November" for the II K A Calendar Court for the Dream Girl.

Pat Sommers, a new pledge, was a candidate for secretary-treas-

Pat Sommers, a new pledge, was a candidate for actions were urer of the freshman class.

Actives elected to serve as officers in campus organizations were as follows: Alice Todd, scholarship chairman for Panhellenic; Jane Hanger, chairman of the University of Georgia World University Service Drive. Also Jane was invited to join Φ T O, national honorary home economics society and was later elected corresponding and recording secretary.

corresponding and recording secretary.

Lorna Lapp is a new pledge in "Thalian Blackfriars."

In the campus swim meet, Georgia A claimed fourth place, Pi
Beta Phi is also proud of its second place in scholarship on

campus last spring quarter.

Campus last spring quarter.

On campus during fall quarter Pi Beta Phi was among the supporters of the Georgia Bulldogs who won the Southeastern Championship in football and went on to be the victors in the Orange Bowl on New Year's Day. IOANNE GUNN

IOTA PROVINCE

COLLEGE. Chartered, ILLINOIS ALPHA-MONMOUTH

April 28, 1867. Pledge Day, February 20, 1960.
October was a busy month for Illinois A. In the annual class elections, Karen Bowman and Joan Bartek were chosen secretary

of the freshman and junior class respectively.

Homecoming was October 31. After two weeks of hard work, a huge white elephant, complete with flapping ears and wagging tail, took its place in the homecoming parade. The float took third

place honors.

The chapter president, Barb Divinsky, reigned as homecoming queen, and Joan Bartek was elected junior attendant.

Also in October, Mrs. S. E. Kyle, National Director of Programs, spent three days visiting the chapter.

On Scholarship Day, November 4, it was announced that Pi Beta Phi had won the Kiwanis Scholarship trophy for the highest fraternity grade average. In honor of this achievement, the Monmouth Alumnæ Club sponsored a dance for the active chapter on December 11.

December 11.

Also November 4. Barbara Ditch and Arlene Dresmal were tapped for Σ O N, scholastic honorary for women.

Our Christmas cooky shine was held at Holt House December 15.

Gifts were exchanged and entertainment was provided by classes. Our special guests were Mr. and Mrs. Hamilton. Mrs. Hamilton is our faculty sponsor.

PLEDGED, October 17, 1959: Barbara Sprague, Newton, Iowa, JOAN BARTEK

ILLINOIS BETA-DELTA-KNOX COLLEGE. Chartered, 1930. Pledge Day, November 23, 1959. INITIATED, October 8, 1959: edge Day, November 23, 1959. INITIATED, October 8, 1959: ary Sue Lightfield, Chicago. Illinois Beta-Delta is presented a skit for the campus "Greek

Day, February 13, with Barb Walzer, the general chairman representing the Panhellenic organization as president of that group. A (work day) is being scheduled for the morning and the evening is to offer a variety show with all sororities and fraternities participating.
Siwash Founders' Day celebration committees include Linda

Siwash Founders' Day celebration committees include Linda Karger and Nicky Parsons.

Barb Walzer is directing an original student play and Linda Karger is in her cast, Linda directed a play earlier in the semester, "The Red Shoes." In her cast were Jane Aarnes, Gwen Sherwood, Mary Matheson and Barb Simpson. Barb Lee and Donna Stark have recently been cast in "Trojan Women."

Serving as the general chairman for the annual Panhellenic formal is Linda Karger.

Barb Cady served on the court as the sophomore representative for the Knox invitational Swimming Relays.

WKC, the Knox radio station, lists two weekly programs with Barb Simpson in charge.

Barb Simpson in charge.

Sue Lawrence has been serving as the social chairman for Φ B. PLEDGED: Dorilee Walworth, Galesburg; Ellen Louthan, Josephine Mannino, Susan Spruth, Chicago; Donna Stark, Delavan; Dale Klama, Evergreen Park; Louise McGreary, East Moline; Barbara Fabian, LaGrange, Maria Visat, LaGrange Park; Linda Lenz, Lincoln; Nancy Naugle, Pomona, Calif.; Gwen Sherwood, Westport, Conn.; Julianna Turnquist, Duluth, Minn.; Jane Aarnes, Fargo, N.D.; Mary Matheson, Janesville, Wis.

BARB BARNSTEAD

ILLINOIS EPSILON—NORTHWESTERN UNIVERSITY. Chartered, May 26, 1894. Pledge Day, Sept. 28, 1959.

Fall quarter kept everyone busy at Illinois E. With the Mock Political Convention coming soon many Pi Beta Phis will be on committees. Mary Sue Haydon is on the Credentials Committee, Judy Baurenfeind on the Platform Committee, and Sylvia Linde on the Campaign Committee. Ann Darlington is on the SGB International Relations Committee. Gail Allmen and Sherry Stoakes are on the Educational School Advisory Board.

In Waa Muu Gail Allmen is on the Showbook Committee as well as Susie Warren. Lee Pelton is student representative to the Board of Governors. Betsy Fergus is vice president of Lorelei Club and Margo Hubbard was co-chairman of the Make Up Committee for the Dolphin Show.

for the Dolphin Show.

Bev Jackson and Cristie Dostal are on the Honor hockey team and we are all looking forward to another good year of sports.

The pledges had very good entertainment at the pledge active party. Jane Shields was elected president of her dormitory, Shepard Hall, and Margo Hubard is on the AWS Scholarship Committee. BETTE WHITESIDE

ILLINOIS ZETA-UNIVERSITY OF ILLINOIS. Chartered,

ILLINOIS ZETA—UNIVERSITY OF ILLINOIS. Chartered, 1895, Pledge Day, October 5, 1959.

Illinois Z began the fall semester with the aim of making it as outstanding for the chapter as the past one. As a result, achievements have been many. Debbie Gentry, scholarship chairman, accepted the Pan-Hellenic Scholarship Trophy for Illinois Z at the Panhellenic Scholarship dessert held at the chapter house. For the fifth semester in the past seven, Pi Beta Phi again had the highest chapter average of the twenty-eight sororities on the campus. Margo Kriege is the latest member of \$\Phi\$ B.

The Pi Beta Phi-Z N team proved successful in the annual Homecoming Stunt Show, winning third place among the eighteen final entries. Kathy Parker was in the Homecoming Queen's court and reigned as Miss Northwestern. Sue Bach wore the crown of the Dolphin Queen on Dad's Day weekend, while Norma Jones was one of her attendants. Also on Dad's Day, Martha Bliss was among the court of seven for the Horseshow queen. Kris Wanberg was chosen sponsor for \$\Phi\$ X H, quartermaster corp honor organization of the ROTC. tion of the ROTC.

The 63's did an outstanding job of trimming the chapter house for the annual Winter Formal, "Snow Time," on December 12.

MARY MORRISON

ILLINOIS ETA-MILLIKIN UNIVERSITY. Chartered, 1912.

ILLINOIS ETA—MILLIKIN UNIVERSITY. Chartered, 1912. Pledge Day, September 26, 1959.

Homecoming was a time for much rejoicing by the Millikin Pi Beta Phis: Carole Brooks was crowned queen, the third Pi Beta Phi Homecoming Queen in three years, and so we retired the traveling trophy; our float, a Dutch windmill surrounded with a picket fence, tulips, and two blond Pi Beta Phis in Dutch costumes received first place for the floats in the women's division. The Pi Beta Phis teamed up with the T K E's to nominate a candidate for Mr. Campus Chest. Our candidate Bryce Boston was crowned Mr. Campus Chest at the dance following the carnival. We were very proud of Barb Butler and Sandy Bertash who were co-chairmen of the Campus Chest week, which included the carnival, dance, and jazz concert featuring Bob Scobey's Frisco Band, We were also honored by having four seniors and two juniors elected to W'bo's Wbo; Carole Brooks, Ann Drennan, Judy Hagebush, and Betty Patterson, seniors, and Karla Fleck and Mary Gage, juniors.

"On a Pi Phi Honeymoon" was the theme for the style show and tea sponsored by the Arrow Club. Jayne Baulos and Pat Major were in charge of the style show which was accompanied by a talent show. For the style show, which is an annual event spon-sored by the mothers, the senior girls modeled along with some mothers and alumns. mothers and alumnæ.

We began our Christmas season with a potluck given by the Arrow Club. At this party the mothers presented the chapter their Christmas gifts, two lamps for the living room, a beautiful wall clock, and card tables. Our next party was a campus caroling party, where we went to all of the houses on campus, and then lighted Christmas lights on the main building, and the party ended with hot chocolate and more singing at the Pi Beta Phi house. On Christmas season ended with a buffet dinner at the chapter house which was attended by Pi Beta Phis and their dates. After eating before the fireplace and around the Christmas tree we all went to the Christmas vespers at the university.

JUDY HANES

*ILLINOIS THETA—BRADLEY UNIVERSITY. Chartered, May 17, 1947. Pledge Day, February 14, 1960. INITIATED. October 11, 1959: Sharon Jones, Klamath Falls, Ore.; Jean Lucey, Kankakee; Vicki McClarence, Pekin; Mary Jo Ostrom, Lake Bracken; Becky Reyburn, Louise Weber, Peoria.

Illinois \(\theta\) eagerly joined in the festivities of the 1959 Bradley Homecoming entitled "Around the World," Judy Boucher reigned as the Homecoming Queen. Princesses in her court were Betty Jane Code and Nancy Sandrock, Sandra Erikson, Stunt Show Chairman, proudly accepted the first-lace trophy for the Pi Beta Phi, \(\theta\) X. A E II, performance, "Mardi Gras." Nancy Trogman, House Dec Chairman, received the second-place trophy for the chapter's display, "Bradley Puts the Purple Aces in Dutch."

The title of "B Club Queen" was bestowed on Gaye Wilson. Among the seven semifinalists for "All-Campus Queen" was Janet Schooley.

The university announced that twenty-two seniors have been named to the 1960 edition of Wbo's Wbo in American Universities and Colleges, Included in this group are Sondra Seifert and Janet

and Colleges. Included in this group are Sondra Seifert and Janet Schooley.

Judie Getz stepped into the theatrical spotlight as she capably portrayed the lead in "Dial M for Murder."

Judy Gray and Bonnie Roth were honored by being elected to membership in X Φ θ, a women's business fraternity.

During November Ilinois θ enjoyed the visit of Mrs. Fay Martin Gross, Iota Province President.

The spirit of Christmas prevailed as the winter formal was held in the chapter house. Before leaving for the holiday vacation, the pledges gave a Christmas party for the actives.

JANET SCHOOLEY JANET SCHOOLLY

KAPPA PROVINCE

WISCONSIN ALPHA—UNIVERSITY OF WISCONSIN. Chartered, November 1, 1894. INITIATED, October 25, 1959: Nancy Christensen, Mary Ann Webster, Madison; Julie Berry, Milwaukee; Karen Simonson, Sheboygan; Joan Morse, Waussu, Sandy Gerland, Rice Lake; Jackie Brandley, Lake Geneva; Carol Coggeshall, Chicago, Ill.; Val McGee, Evanston, Ill.; Margo Ransom, La Grange, Ill.; Louise Bertels, Johnson City, Tenn.

After a very restful Christmas vacation the chapter came back to study hard for exams. Lynn Van Vleet, Mary McCarter, Nancy Natwick, and Alice Kujath were elected to Σ Ε Σ, freshman honorary society, and Conne Platz received sophomore honors.

Leslie Spear is co-chairman for guides of New Student Week this spring and next fall and Nancy Natwick is co-chairman of publications for New Student Week. Nancy will also be general chairman of the Σ Ε Σ-AWS Freshman Honors Banquet this winter.

Pat Wolfe has been chosen a member of Senior Council, Carrie Drury has received the lead in the opera The Devil and Daniel Webster, and Pat Leveroos is chairman of the House Presidents Conference for the Leadership and Participation Program.

Paula Porter was one of the twelve models chosen for the AWS fashion show this fall. Sally Murphy has been busy as chairman of Greek Week workshops, Homecoming Alumnī Committee Secretary, and chairman of a Clothing Exhibit for Home Economics Day.

December was a big month for Joan Bradley. She was elected Panhellenic President as well as being chosen one of the six Badger Beauties. Earlier in the fall she was chosen to represent us as our Ideal Girl at the Panhellenic Ball.

Mrs. Sorum, province president, visited us during December. and we all enjoyed her visit very much.

After the whirl of Christmas formals, the Pi Beta Phis came home with some sweetheart crowns. Mary Kunz was a member of the Sweetheart of Σ X court, and Marilyn Underwood was K Σ Dream Girl.

Dream Girl.

WISCONSIN BETA—BELOIT COLLEGE. Chartered, August 20, 1919. Pledge Day, September 26, 1959. INITIATED, November 1, 1959: Patricia Murphy, Kansas City, Mo. Ethelwyn Hrdina, Riverside, Ill.
Wisconsin B started off the fall season at Beloit by winning first place in homecoming house decorations with their theme "Their Tails Are Dragon," and also by having one of its members, Johann Pleak selected as Homecoming Queen.
A freshman, Carolyn Opie, and a sophomore, Heidi Keye, are among the new cheerleaders.
On Halloween night young Indian maidens danced around cornstalks at the "Beau and Arrow Ball."

The whole chapter has been busy with several money raising projects. To support the queen candidate for the all campus carnival the chapter has raised \$185.00 by selling Fannie May candy. This money will all go for charity. Girls are busy selling donuts in the dormitories each weekend. This money goes as a contribution to the Settlement School, The pledges are each selling 48 large candy bars to support their pledge project which is a secret so far.

secret so far.

Pat Murphy was selected as co-chairman of the Winter Carnival,
and Jane Butler and Sara Hewitt have been elected to membership
in Les Femmes d'Esprit, a local service organization.

Donna Rae Chayer

WISCONSIN GAMMA—LAWRENCE COLLEGE. Chartered, September 12, 1940. Pledge Day, December 9, 1959.

The Lawrence College Pi Beta Phis have had a very busy and interesting fall semester. The chapter was honored by a visit from Kappa Province President, Mrs. Sorum, for several days in early November. She gave much helpful advice and many suggestions for reaching the chapter goal of unity. Mrs. Sorum was the guest of honor at a tea on November 2, and she was also serenaded by the chapter. chapter.

honor at a tea on November 2, and she was also serenaded by the chapter.

Progress has been made in several areas of chapter life this fall. Scholarship chairman, Susan Mason, presented Dr. Chester Hill, of the psychology department, in an interesting lecture on "How to Study," an aid to actives as well as pledges. Activities chairman, Becky Beaumont instituted the "Recognition Rose," to be presented to women who have made outstanding achievements on campus or in the chapter, Recent winners have been: Ann Kearns, elected an editor and board member of the Contributor, Pene Kegel, elected to Φ B K and Helen Edelhofer for her outstanding work as the chairman of the Lawrence United Charities Christmas card drive. Helen is also chairman of the project to plan and build a "Viking Room" in the Memorial Union. In addition a new project has been instituted in order to raise money for chapter improvements. Mary Helscher is in charge of the breakfast of doughnuts and iuice, served in bed to dorm women on Sunday morning.

Social events have been numerous and well-planned. On November 21, Pi Beta Phi won a second place cup in the All-Greek sing sponsored by Σ Φ Ε. Susan Herr, song mistress, and several assistants, composed one of the several numbers presented. Following the sing, the pledges held a slumber party; they were served breakfast by the chapter the next morning. December 2, the chapter surprised Φ Δ Θ with an apple pie and cheese dessert, a spontaneous act which will be continued among other fraternities throughout the year. December 9 Pi Beta Phi was entertained at dinner by Δ T Δ, and on December 13, by Φ K T. Evening parties followed both suppers. December 11 was the tree-trimming party planned by Nancy Kaminski, Lorna Shurer, and Jane Mac Askill. The chapter Christmas serenade was December 14 with Φ Γ Δ. At the Christmas party on December 16, Santa Claus (a member of Φ Δ Θ) announced that the Pi Beta Phis will soon be presented with new window seats and bookcases.

Future plans include an informal dance, a fa

Future plans include an informal dance, a faculty tea and a folk

PLEDGED: Kay Landon, Wausau; Kathy Fagan, Crystal Lake, Ill. NANCY JEAN NELSON

MANITOBA ALPHA—UNIVERSITY OF MANITOBA. Chartered, May, 1929. Pledge Day, October 22, 1959. INITIATED, January 3, 1960: Barb Kaye, Pat Thorvaldson, Sharron Jacques, Susan Buggie, Helen Demchuk, Mary Fenn, Gerry Andrews, Fran Russell, Shelagh Dwyer, Linda MacMillan, Margaret Ann Muirhead, Judy Borland, Winnipeg; Elaine Connor, Dauphin; Isobel McLean, Portage la Prairie; Jan Scott, Saskatoon, Sask.

The formal rush period at U. of M. was completed on October 22, on which date pledging was held. As usual, after pledging the Panhellenic Dance, in honor of all U. of M. pledges, took place at the Club Copacabana, Manitoba A, had a very successful rush season this year. Several ioint meetings were held with the pledges in order for the actives to become better acquainted with the new

in order for the actives to become better acquainted with the new

When Treasure Van was at U. of M. Pi Beta Phis helped out as sales clerks. This was in aid of the World University Service. Also Manitoba A goes to the local Red Cross Blood Bank to aid the staff there.

In November, Manitoba A had an exchange party with Δ T and K K T. All three groups had to put on a skit and it was very successful. Later or in November, Manitoba A was asked to a shipwreck party by T K E. In December, the Winnipeg Alumnæ Club had its annual Christmas party at which all actives and piedges are presented. We played several games, had lovely refreshments and enjoyed ourselves immensely. Manitoba A also packed a hamper of food, toys, clothes and books for a needy family at Christmas, after which the chapter had a caroling party with Δ . On November 28, the actives and pledges had a party at Joanne Protheroe's home where Joanne showed us her beautiful slides from Europe taken last summer.

Europe taken last summer.

Europe taken last summer.

Initiation was held on January 3 at Mary MacKelvie's home in Charleswood. Following the ceremony, a chicken dinner was held for the new initiates. A dinner and formal will be held in their honor on January 16.

Mrs. Sorum visited Manitoba A in the beginning of November.

LOBNA YOUNG

NORTH DAKOTA ALPHA—UNIVERSITY OF NORTH DAKOTA. Chartered, October 7, 1921. Pledge Day, November 23, 1959. INITIATED, October 24, 1959: Kathleen Christienson,

Lignite; Rosalie Kuntz, Hillsboro; Patricia Patterson, Walhalla.

North Dakota A was honored by a two day visit from the Kappa
Province President, Mrs. C. H. Sorum, who arrived on November
8. The chapter benefited from the new ideas she presented in an
interesting and educational manner.

For the first time, Panhellenic Council permitted open rush to be

Pi Beta Phi participated and pledged two girls to fill their

quota.

quota.

Edwina Johnson was mistress of ceremonies at the all-campus Pledge Presentation Dance. The pledges have chosen Carol Wenstrom as their candidate for Pledge Princess. The winner will be announced at the all-campus Pledge Skip held in January.

Honors were bestowed on several members of North Dakota A-Phyllis Osmer was initiated into II Λ θ, the national honorary for women in education, and Karen Olson was initiated into A Δ θ, the professional medical technology honorary. The chapter was happy over the announcement that Patricia Patterson was chosen as a hockey cherleader for the University of North Dakota fighting Sioux. Sharon Kivley was the recipient of a \$400.00 scholarship given by the National Office of Vocational Rehabilitation for iuniors in Occupational Therapy.

Before leaving for vacation, the chapter held its annual Christmas

Before leaving for vacation, the chapter held its annual Christmas party for the alumnæ and their children. PLEDGED: Bonita Benser, East Grand Forks, Minn.; Cheryl Han-

son, Jamestown.

MINNESOTA ALPHA—UNIVERSITY OF MINNESOTA. Chartered, 1906. INITIATED, October 23, 1959; Karlene Anderson, Alexandria; Mary Olson, Willmar; Margaret Sommer, Owatonna. Fall quarter at the University of Minnesota was a very busy one for Minnesota A. Homecoming was the beginning of the many activities to follow. Although the chapter did not receive any awards, the cooperative work effort was an added spark to the spirit of the group.

ties to follow. Although the chapter did not receive any awards, the cooperative work effort was an added spark to the spirit of the group.

The new pledges were kept very busy with various activities. The Panhellenic Council and Inter-fraternity Council sponsored a Pledge Cotillion Dance. There was also an Open House for them. The Mother's Club held a tea for the new mothers and the pledges. As a part of the Junior Panhellenic social service project, the pledges worked a whole day at the Anoka State Mental Hospital. They did odd-jobs for the staff.

Kappa Province President, Mrs. C. H. Sorum, visited the chapter the first week in November. The members enjoyed this first meeting with their new advisor and counselor.

The Pl Beta Phis were very proud of their three new affiliates: Marjorie Blackburn, Julie Hooper, Minneapolis; and Janet Russell, Grantsburg, Wisconsin.

The social events for the members consisted of the annual Dad's Day Dinner. The father-daughter combination was the backbone of the speeches, songs, and laughter. Pi Beta Phi had four excellent dinner exchanges with Λ K Ψ, X Ψ, Σ X, and B θ Π. They also invited several professors and their wives as dinner guests during the week. The purpose was not for a speech, but for an informal gathering with some of the vast number of faculty members at the university. The Fall Formal was a big success as was noted by the thank you notes and telegrams from the girls' dates.

As a social service project, Pi Beta Phi and Δ K E combined to present a Christmas party for the crippled children at the Shriners Hospital. The spirit and hope of these children did much to add to their holiday season.

There were many individual honors bestowed upon the chapter members. Mary Olson was one of the fifteen finalists for Homeroming Queen; Mary Jane Wostrel was an attendant to the queen. Jane Moening was selected as a member of the Chamber Singers. Carolyn Meyer is the regional secretary for Γ Δ, the Lutheran Students Association fraternity. Patricia Foss was elected a memb

LAMBDA PROVINCE

MISSOURI ALPHA—UNIVERSITY OF MISSOURI. Chartered, 1889. Pledge Day, September 11, 1959.
October 27, 28, and 29, Missouri A enjoyed entertaining Mrs. Lowell Knipmeyer, province president. After an informal talk, tea, and after-hours party, she left us. We were sorry to see her leave, but inspired, as usual, by her charm and enthusiasm.
November 14, Pi Beta Phi fathers and daughters attended the Missouri-Kansas State football game, followed by a banquet and dancing. An after-hours party, with entertainment by the pledges, climaxed the annual Pi Beta Phi Pops weekend.
A Democratic rally was held November 23, at the chapter house, in preparation for the Mock Political Convention this spring. Judy Smith, Martha Freeman, and Lari-Le Leaver are chairman of major committees for this all campus event.
Susanne Grayson, a freshman pledge, was chosen for the lead in the all student musical, "Guys and Dolls." Joanne Eggeman will perform in the dancing chorus.
December 5 a Christmas formal was held in the chapter house. "Holiday Heaven" was the theme, brought out by stars and angels, decorated by the pledges under the leadership of Dee Garty.
The Boone County Rest Home and the Student Health Clinic were visited by caroling parties with K A and A T D.

The house Christmas party was held December 15, with Marlese Lowe as Santa, distributing gifts. After a turkey dinner, Pi Beta Phis gathered in the living room to hear Lari-Le Leaver read "Why

the Chimes Rang."
For the second time in a row the large golden trophy awarded the Φ Δ 0 "Dream Girl" came to Missouri A. This time it was in the arms of Pennie Pierson.

SUZANNE TEIS

SUZANNE TEIS

MISSOURI BETA—WASHINGTON UNIVERSITY. Chartered, 1907. Pledge Day, September 28, 1959.

After an exciting homecoming weekend, climaxed, for Missouri B, by the selection of Kathie Schumacher as first special maid to the Homecoming Queen, the chapter settled down to work on a skit for Bearskin Follies, which is to be presented in February. Preparations for Bearskin seem especially exciting this year because a new system has been instituted. Formerly, the show consisted of four fraternity and four sorority skits which had been selected in preliminary try-outs, and separate trophies were awarded to the fraternity and sorority that, in the opinion of the judges, presented the best skits. This year, although the two-division system is being maintained, one division consists of three "combined" skits; that is, skits in which fraternities and sororities are working together; and the other division is made up of three individual skits, given by Greek groups who prefer to work alone. In this group, the sororities and fraternities compete with each other for the trophy. Missouri B is working with \(\Sigma \) A E on a skit which was selected at try-outs as one of the three "combined" ones to be given in February, so much work is being put in at this time in perfecting the skit.

the skit.

The chapter took time out in November for a house party at Pere Marquette State Park, Ill., so that the active chapter could become better acquainted with the pledges. It was lots of fun and

quite successful.

Pat Dougan, Mary Beth Paton, and Helen Campbell have been elected to membership in Angel Flight, making a total of six Pi

elected to membership in Angel Flight, making a total of six Pi Beta Phis in that organization.

In December, Missouri B celebrated Christmas a little early with a pledge formal which was given at the Statler Hotel. Santa Claus gave each pledge a paddle, after which the pledges presented the active chapter with a hi-fi, the result of their work on their pledge project: making felt glasses cases and giving a bake sale. Continuing the Christmas festivities, Missouri B Phis served as hostesses at a coffee which was given by the alumnæ club for St. Louis Pi Beta Phis who attend out-of-town schools.

At this time, the chapter is looking forward to a visit from Mrs. Mary Elizabeth Knipmeyer, Lambda Province President.

IEANNE BEHERNS

JEANNE BEHRENS

MISSOURI GAMMA—DRURY COLLEGE. Chartered, 1914, Piedge Day, September 27, 1959.

Jackie Morgan was chosen the "Ideal Hostess" at the Commons, the college dining hall, by vote of the student body. Beth Hunsucker was the attendant to Miss Merrie Christmas in the annual parade sponsored by the Springfield Chamber of Commerce. Sue Cook and Ann Woody were selected to the President's Cabinet to advise him in regard to school functions and to help coordinate the activities. Kay Smith is the All School Decorations Chairman. Ellen Beasley and Claudette Judy became members of B B B.

Ann Woody represented Drury at the Regional Student Union Convention in Lincoln, Neb.

Marilyn Freund, Ginny Burwell and Claudette Judy are three of the six cheerleaders for the Drury Panthers. Marilyn was also one of fourteen national K A Providence Roses.

In the annual Muscular Dystrophy Drive the chapter won a bronze plaque for the highest collection per capita.

ARKANSAS ALPHA—UNIVERSITY OF ARKANSAS. Chartered, December 29, 1909. Pledge Day, September 11, 1959. INITIATED, October 14, 1959: Kay Bragg, Little Rock; Cynthia England, Walnut Ridge; Patti Pulliam, Janesboro; Judy Ragland, Stuttgart; Susie Wiggins, Fort Smith.

Arkansas A won first place with their house decoration for homecoming day. Betty Johnston was in charge of the decorating committee. The theme for the decoration was taken from Pi Phi Times.

Times.

Pi Beta Phi, under the direction of Molly Moliter, won third place in Singfony which is an annual choral program presented by the organized houses of the campus.

Exchange dinners have been held with Σ N, Σ A E, K A, Π K A, and Acacia. Desserts were given for A T O and A Γ P in honor of their experthasity who are P. Beta Phis.

Exchange dinners have been held with Σ N, Σ A E, K A, II K A, and Acacia. Desserts were given for A T O and A T P in honor of their sweethearts who are Pi Beta Phis.

Betty Clark has been elected president of the sophomore counselors for next year. Marion Moore was elected honorary lieutenant colonel by the Air Force ROTC.

Arkansas A held its annual Christmas dinner, December 17, with alumae members of Fayetteville as guests, After dinner pledge mothers and pledge daughters exchanged Christmas gifts.

A Christmas party for Pi Beta Phi members and dates was held December 13. Light refreshments were served and a Christmas skit was presented by pledges. Each date received a small gift.

Chapter pledges held a lock-out January 6. Members were forced out of the house until date-call, but were rewarded later by refreshments and a skit presented by the pledges.

CYNTHIA ENGLAND

CYNTHIA ENGLAND

LOUISIANA ALPHA—NEWCOMB COLLEGE. Chartered, October 29, 1891. Pledge Day, October 7, 1959. The fall semester has been a busy and exciting time for Louisiana LOUISIANA

A. Tulane's 125th anniversary this year made Homecoming one of the best ever, and the chapter was well represented in the festivities. Louisiana A carried off second prize in the house decoration contest, and for the third year straight, a Pi Beta Phi was voted Homecoming Queen, Judy O'Brien, the chapter president. Virginia Jones was one of her maids in the Homecoming court.

Another enjoyable event in October was the mother-daughter tea held at the chapter house. In the field of Panhellenic sports. Louisiana A won first place in volley-ball, ping-pong, and badminton.

The chapter gave an open house for all other fraternities and sororities on the campus December 13, and one of the most enjoyable features of this party was the piano playing of Archibald, a musical fixture in New Orleans entertainment. The annual surprise Christmas breakfast for the pledges was given at the house of one of the New Orleans actives. Tulane's 125th anniversary this year made Homecoming one of

Christmas breakfast for the pledges was given at the house of one of the New Orleans actives.

The chapter was very proud of its pledges this fall when they gave a successful and almost professional style show as their pledge project. This was presented in the new Student Center, clothes being shown from a shop near school, and all pledges participated as models.

as models.

One of the nicest honors to come to an individual Pi Beta Phi this year was the election of Susan Pace to the office of first vice-chairman of the Student Center Government, Region Nine, an area which covers about five states, Largely through Susan's efforts, the next annual convention is to be held at Tulane University.

Chosen for the Jambalaya Hall of Fame this year were Judy O'Brien, Dottie Storey, and Pat Van Scoy, and the announcement of Who's Who in American Colleges brought new honors for Susan Pace, Judy O'Brien, and Dottie Storey.

With mid-term exams behind, Louisiana A is now looking forward to an active spring semester.

ward to an active spring semester.

PAT VAN SCOY

LOUISIANA BETA—LOUISIANA STATE UNIVERSITY. Chartered, October 13, 1936. Pledge Day, September 11, 1959. INITIATED, November 5, 1959: Dianne Pierson, Alexandria; Jeanne Livaudais, Folsom; Melinda Waller, Ringgold.

On the social side, Pi Beta Phi and A Τ Ω treated underprivileged children to an afternoon at the circus, complete with popcorn and control cards.

children to an atternoon at the circus, complete with popcorn and cotton candy.

The theme of the annual Gumbo Ball was an Artist's Dream. Toni Whittington was crowned Darling of LSU for the second consecutive year. Members Rebecca Speer, Rose Cook, Carol Lee Geisenberger, Jane Rosenblath, and pledges Sandra Girouard, Kay Cambell, Peggy Collings, and Sara Biles were in the beauty court. Participating in half-time festivities with the Homecoming Queen and her two maids, were Loretta Ray Rivers, Julie Brandt, Sally Hinkle, Betsy Hall, and Betsy Rawls, members of the Homecoming Court.

Court.

Court.

Louisiana B pledges who have been honored on campus are Peggy Collings and Mary Sharman, members of the Freshman Day Court; Peggy was also a member of the Block and Bridle Rodeo Court.

According to the tradition at Louisiana B, the pledges gave the actives a Christmas party. An Angel theme was used, and actives sat on clouds of pillows while pledges dressed as Angels entertained. The Mothers' Club gave the chapter a turkey supper before the Christmas holidays.

tained. The Mothers' Club gave the chapter a turkey support the Christmas holidays.

Even with all these diversions, scholarship was not left out. Kay Conger, Loyce Kilpatrick, Loretta Ray Rivers, and Dee Stahl were chosen for membership in Who's Who Among Students in American Colleges and Universities. Loyce Kilpatrick was awarded the Who's Who Honor Award by the Louisiana State University Board of Supervisors. Martha Ann Goff was elected Chairman of Interdorm Council of AWS.

Several actives were invited to the Mortar Board Smarty Party and several pledges attended the A Λ Δ B average tea.

SALLY HINKLE

MU PROVINCE

IOWA ALPHA-IOWA WESLEYAN COLLEGE, Chartered, 1867.

1867.

Iowa A was honored this fall to have Joni Smith chosen by the student body as one of the Homecoming attendants.

Glenda Nicholson and Dorothy Hoppe, have been touring the country on basketball trips. They both travelled with the IWC team to Milwaukee, Nashville and Denver to play the Russian team. Glenda toured with the U.S. team which played the Russian team at several spots across the country.

Rosalee Rauscher was chosen to Who's Who.

The pledges planned our informal party, Frosty Frolic, which was held on December 4. All lowa As and their dates dressed alike. The winter formal was held at the Mt. Pleasant Country Club on January 16. The theme was 'Shangri La.'

Several members took part in the Christmas presentation of Mendelssohn's 'Elijah' which was given by the college-community chorus on December 6. Those members were Karen Vornkahl, Karin Pence, Charlotte Pence, Jan Wright, Peggy Parks, Jarol Ornduff, Beth Miller, Nancy Ritchie, Gwen Gooding, and Patty Hileman. The chapter held a Christmas Tree decorating party in the sorority rooms for the members and their dates.

The annual Christmas exchange between 'Mothers' and 'Daughters' was held on December 14, Christmas carols were sung in the rest homes in Mt. Pleasant by Panhellenic members. Rehearsals have begun for the next play, 'The Crucible.' Iowa A is well represented with three members being cast, Linda Schneider, Jan Wright, and Mary Shellstrom.

JAROL ORNDUFF

JAROL ORNDUFF

IOWA BETA-SIMPSON COLLEGE. Chartered, 1874.

First semester brought several activities to Iowa B members. Barbara Bakker was chosen to Who's Who. Kay Thomas, Janice Moore, and Janet Lanning were in the fall play. Carol Adams was assistant stage manager and Sandra Pickens was costume chairman. Simpson College had its annual Liberal Arts Festival. "This Nation Under God" was the theme for the festival.

The beginning of second semester, Iowa B was preparing for rush. IANTEL LANNING B members.

JANET LANNING

IOWA GAMMA—IOWA STATE UNIVERSITY. Chartered, 1877. Pledge Day, December 9, 1959. INITIATED, November 30, 1959: Rae Barsness, Humboldt; Nina Guerrero, Elmhurst, Ill.; Ann Wheeler, LaCrosse, Wis. Applicated: October 12, 1959: Judy Headys. Hendry

Hendry.

At the Christmas Ball, Sharon Phillips was presented as finalist for Bomb Beauty and was also finalist for Pershing Rifles Queen. The chapter held its annual caroling party with Acacia Fraternity and sang at the homes of some of the alumnae. Singing to the $B \cap B$ is, our brothers, and presenting them with a huge personalized Christmas card was our way of wishing them a Merry Christmas. Iowa Γ helped Interfraternity Council with their Christmas parties for the children of Ames which were lots of fun for all. Our own house Christmas party was complete from the many presents to cookies and fudge; even Santa and his helpers (alias our $\Phi \cap \Delta$ waiters!) were on the scene.

Our trio of Marty Keeney, Carolyn Kirk, and Barb Kurtz is really going places these days. The girls have performed for various house and campus functions and have been selected to appear in Varieties, the competitive talent show.

Jan Zwemke, as head cheerleader for the squad, keeps us pepped

the competitive talent show. Jan Zwemke, as head cheerleader for the squad, keeps us pepped up, tool She also serves as vice president of Pep Council. Several honoraries chose Pi Beta Phis fror membership. $\Delta \Phi \Delta_i$ a national art honorary, selected Margaret Struble and Anne Ward. Among the new members of Φ T O national home economics honorary, are JoEllen Conley, Marty Keeney, Sharon Phillips and Anne Ward. The national music honorary, Σ A I, recently initiated Carolyn Kirk and Barb Kurtz, New Φ K Φ members include Jo Schrampfer and Sara Soth.

Schrampfer and Sara Soth.

PLEDGED: Ann Buntrock, Storm Lake; Karen Scott, Des Moines;
Deanna Smith, Regina Saskatchewan, Can.; Diana Thomas, Cedar

Rapids.

JOELLEN CONLEY

-STATE UNIVERSITY OF IOWA, Chartered, IOWA ZETA-

IOWA ZETA—STATE UNIVERSITY OF IOWA. Chartered, 1882. Pledge Day, September 19, 1959.

The homecoming festivities at the university last fall were marked by strong participation of Iowa Z. With the theme "Wishing to Win," the Pi Beta Phi and Φ Δ θ float took both the sweepstakes trophy and the Kiwanis Award for the best fraternity float. The chapter's queen candidate. Mary Ann Sheahen, was represented in the campaign as the "All American Girl," In a campus wide election she was chosen one of the five finalists.

Also during the fall, many honors were received by members of the chapter's pledge calss. Five of the thirty girls selected as probates in Seals, a women's swimming club, were Pi Beta Phi pledges. They were as follows: Sally Echternacht, Nancy Files, Emily Grabau, Karen Harris, and Clary Illian. Janet Armstrong was elected by the freshmen representatives of the housing units as president of the AWS Freshman Council.

Active members received individual honors, too. Joan Baldwin, Jane Griffel, Susan Shriver, Judy Richmond were selected for Union Board sub-committee work. At the Panhellenic Scholarship Banquet, Mary Janss was given recognition for outstanding scholastic records for the past two semesters.

The chapter's primary social event to celebrate the Christmas season was a buffet to which guests were invited.

Panhellenic has been active on campus this year. It has changed the rushing system to provide more counselors for the rushees and is working to devise a more efficient Homecoming Queen Contest. PLEDGED: Clary Illian, Cedar Rapids.

SARAH FRANKS *SOUTH DAKOTA ALPHA—UNIVERSITY OF SOUTH DAKOTA. Chartered, 1927. Pledge Day, October 29, 1959 & November 2, 1959. INITIATED, October 9, 1959 & November 12, 1959: Nan Davis, Watertown; Sue Holgate, Redfield; Judy Weverstad, Centerville; Nell Williams, Sioux Falls; Audrey Siders, Latitude.

Hartford, South Dakota A is very proud of Sharon Gregg who represented the chapter in the homecoming court on Dakota Day. At the Military Ball Linda Eyres was chosen Honorary Cadet Colonel, Candidates for the Rose of Δ Σ II are Meredith Auld and Tamara Ullyot. Meredith Auld, Jeanette Durst, Sandra Goodell, Charleen Nickerson, and Sandy Smidt are candidates for Miss Vanity Fair.

Nickerson, and Sandy Smidt are candidates for Miss Vanity Fair, Audrey Siders is marching with the hand as majorette.

Karen Pool, Georgia Thielen, and Georgia Westra were named to Who's Who in American Colleges and Universities.

Karen Pool attended the Panhellenic Workshop at Morningside College, Ideas were gained for the operation of Panhellenic.

Plans for the annual Christmas party for underprivileged children from Austin School were made by the pledge class.

A Panhellenic group composed of five girls from each women's fraternity will Christmas carol this year instead of the individual chapters caroling. chapters caroling.

PLEDGED: Meredith Auld, Yankton; Audrey Siders, Hartford; Billie Lutterman, Lennox; Barbara Magstadt, Tripp, SANDRA HANKEN

*NEBRASKA BETA—UNIVERSITY OF NEBRASKA. Chartered, 1895. Pledge Day, September 5, 1959.

Homecoming weekend was a memorable time for Nebraska B. The Cornhuskers scored a 25-21 victory over the formerly undefeated Oklahoma football team. As a result, classes were called off for the following Monday, Mary Ann Harris reigned as the 1959 Homecoming Queen, and the chapter placed third in the home-

the following Monday. Mary Ann Harris reigned as the 1959 Homecoming Queen, and the chapter placed third in the homecoming display contest.

Karen Peterson is a member of Φ B K, and Sue Burton was among the junior women initiated into II A θ, national honorary and professional association for women in education, Marilyn Pickett has received a Rotary Foundation Fellowship for study at the University of Durham, England.

the University of Durham, England.

Ann Billmyer was a finalist for Nebraska Sweetheart, and Bunny Aikens was announced as a finalist for Honorary Commandant.

In the campus activities world, Gayle Brannigan received an assistantship in All University Fund, the campus charity organization. Leah Jo Smith was named as an outstanding worker for Builders, an organization designed to publicize and promote the university.

At the annual Plades Formal Marilum Pickett was control of the co

At the annual Pledge Formal, Marilyn Pickett was crowned queen, an honor given to the outstanding senior girl.

Despite cold weather, the chapter held a successful car washing project to raise money for Settlement School.

The Pi Beta Phis entertained the alumnæ's children at the annual Christmas party where Santa Claus appeared with his pack full of

During the holiday season, the Omaha Alumnæ Club held a brunch for Pi Beta Phi actives, legacies and mothers.

FURE KENDALL

KANSAS ALPHA—KANSAS UNIVERSITY. Chartered, April 1, 1872. Pledge Day, March 17, 1959 & September 15, 1959. INITIATED, October 24, 1959: Judy Addis, Wichita; Mary Elizabeth Allen, Pat Getto, Phyllis Wertzberger, Lawrence; Sally Barhydt, Prairie Village; Judy Bowlus, Iola; Marcia Casey, Hutchinson: Frances Fullerton, Cynthia Lackie, Martha Rowe, Kansas City, Mo.; Kise Krueger, Laramie, Wyo; Lynne Magnuson, Western Springs, Ill.; Elizabeth Riedell, Salina; Sue Patton, Independence, Mo.; Sara Pfeiffer, Parsons; Judy Pierson, McPherson; Connie Scott, Pittsburg; Jayne Seymour, Joplin, Mo.
Panhellenic Open House for freshmen women was held September 26 and 27. One of the most memorable events on the fall social

Panhellenic Open House for freshmen women was held September 26 and 27. One of the most memorable events on the fall social calendar was the Monmouth Duo held on November 12, honoring the members of Pi Beta Phi and K K F. On November 14, a buffet was held at the chapter house in honor of the alumnæ of Kansas A. To help capture the Christmas spirit, the Pi Beta Phis entertained their dates at a buffet and tree trimming party on December 19, and joined Σ N in giving a party on December 15 for the underprivileged children of Lawrence.

and Joined 2 N in giving a party on December 15 for the under-privileged children of Lawrence.

Several honors have already come to Kansas A this year. Home-coming was a thrilling event, for Judy Gorton was crowned 1959

Homecoming Queen. Nancy Meyer was a finalist in the Miss Santa contest. Alice Gould and Marilyn Mult were elected to \$\Phi\$ B K in the fall semester.

JEAN GARLINGHOUSE

JEAN GARLINGHOUSE

KANSAS BETA—KANSAS STATE UNIVERSITY. Chartered, 1915. Pledge Day, September 11, 1959.

The past few months have been busy ones for Kansas B. Homecoming brought honors as Judy Hoy was selected an attendant to this year's queen by the student body. Cheryl Barnett was chosen first attendant to the Σ A Ε-Φ Δ Θ Flush Bowl Queen.

Many Pi Beta Phis participated in the annual Σ X Derby Day which was climaxed by winning the first place trophy.

A skit was entered in the II K A-Σ Φ Ε Roman Orgy Production and received second place.

Honoraties which have chapter members represented are: Φ A M arts and sciences, Joyce Rogers and Irene Manglesdorf; A O Θ, medical technology, Judy Reid; II Ε Δ, dramatic honorary, Pat Myers; A Γ Δ, freshman women's honorary, Joyce Rogers and Judy Tyler; Δ Φ Δ, art, Judy Wareham; Δ Σ P, speech, Marry Richardson; Φ T O, home economics, Kay Nordstrom, Brenda Morgan, vice president, and Sara Umberger, recording secretary; Σ A H, speech therapy, Lynne Martin, vice president, and Carolyn Huber, secretary-treasurer; and A E P, radio and television, Pat Myers. Members of Angel Flight, selected by Arnold Air Society, are Judy Reid, Marcia Steerman, Jan stewart, and Nancy Nation.

Other Pi Beta Phis holding major offices in campus organizations are: Irene Manglesdorf, president of Student Education Association; Nancy Thornton, president of Y.W.C.A.; and Lynne Martin, president of Mortar Board.

Kansas B pledges hold many offices in the freshman dorms and Billie Heller was elected president of Northwest Hall.

Kansas B pledges hold many offices in the freshman dorms and Billie Heller was elected president of Northwest Hall. Fran Schwartz was initiated into Φ K Φ . Judy Hoy was presented the first place trophy for the Δ Σ P

Judy Proy was presented as speech contest.

One of the highlights on the social calendar this year was the costume party, "Jungle Jamboree," given by the pledges. A new tradition was started at Kansas State as II B Φ joined with K K Γ in giving a formal party, "The Monmouth Duo."

tradition was started at Kansas State as It B P Joined with K K I in giving a formal party, "The Monmouth Duo."

The chapter enjoyed many festivities during the Christmas season with two Christmas parties and an annual evening of caroling. Kansas B received a beautiful trophy case from the Manhattan Mothers' Club in which the Philadelphia Bowl is displayed. HARRIET WETLAUFER

NU PROVINCE

-OKLAHOMA UNIVERSITY. ALPHA tered, September 1, 1910. Pledge Day, September 11, 1959. Oklahoma A has had a very prosperous and exciting semester. Soon after school began, Ann Gallagher was selected as one of the five finalists for Homecoming Queen. Following this, the boy's pep organization chose Judy Van Aken to vie for Ruf-Nek Queen. Jean Bonney was honored by the Pershing Rifles as their voted Queen and Barbara Elkins was recently chosen sweetheart of $\Delta \Sigma \Pi$, beginning fraternity. business fraternity. At the present time, Elaine Word is one of the five finalists running for Navy R.O.T.C. Queen, Her cam-paign has just soften under way, and she will know the out-come by the first of March.

Betty Peters won a seat in the Student Senate this year, repre-senting the Education School as well as Jean Bonney, who rep-

resents the University College.

The Pi Beta Phis entered the Engineer's Show with an act entitled, "Hells Belles—Hades Ladies," and won the second

place trophy in the show.

Dad's Day was quite an event this year. Four of our girls entered the Dad's Day Barber Shop Quartet contest and won third place. We entertained our dads with skits and meals and the Engineer's Show, after which we acquainted them with a cooky shine. For the first time, our dads spent all night in the chapter

shine. For the first time, our dads spent all night in the chapter house and fun was had by all.

December came in like a flash with studies, engagements and parties galore. We set aside one night to entertain our dates at a holiday dinner-dance in the house. Casual dress made it lots of fun as well as the funny stocking caps given each girl's beau. The Pi Beta Phis also had their annual party with E X to bring presents and happiness to the little orphans, Each how and girl went truether to have once either acceptance. and girl went together to buy one nice gift for an orphan, presented a skit for them and served refreshments. boy and girl

Pat Schubert was recently selected as a campus personality for the 1960 Sooner Yearbook for her many outstanding honors and activities at O. U. Oklahoma A is also very proud of Mrs. Frances Butler, one of our chapter alumnæ, who was elected to

Φ B K this last year.

SUE TROWER

OKLAHOMA BETA—OKLAHOMA STATE UNIVERSITY.
Chartered, August 12, 1919, Piedge Day, September 11, 1959.
The fall semester proved to be an eventful one for Oklahoma
B. Homecoming with the Wichita Shockers was first on the
calendar, and the chapter received first place in beauty with their
house decoration of Jack Frost, falling autumn leaves, and a
theme of "Frost the Shockers."
Ludy Sanderson was elected president of IL Z K and Janice

flower by the shockers. Judy Sanderson was elected president of Il Z K and Janice Smith was chosen Army Honorary Cadet Colonel, Carol Beasley was selected as a Varsity Revue Girl and Σ Ε Σ Queen. Mim Oesch and Edys Burris were selected for membership in Φ K Φ and named to W ho's W ho in American Colleges and Universities.

The scholarship dinner was a treat for the chapter with dinner being served by candlelight, music, a skit, and awarding Oklahoma B's Lucille Mankin Improvement Award to Linda Price.

The Christmas season was celebrated with the annual Christmas formal and a party for alumnæ's children. Oklahoma B received a very special present when Betsy Newcomb was notified that she had been selected as a Maid of Cotton Finalist.

Sancha Griffith

TEXAS ALPHA-UNIVERSITY OF TEXAS. Chartered, Feb-

TEXAS ALPTIA ruary 2, 1902.

Texas A is proud of the many awards and honors which have come to its members. Sharon Hall and Carolyn Kerr were among the finalists for the Ten Most Beautiful girls on the campus. Bluebonnet Belle nominees included Betty Brown, Mary Jane Bahan, Bluebonnet Belle nominees included Betty Brown, Mary Jane Bahan, Bannes The Texas Cowboys, an outstand-Linda Link and Johanne Reppet. The Texas Cowboys, an outstanding honorary service organization for men, nominated Lynn Lyles for the title of Cowboy Sweetheart. Pam McGuire, one of the pledges, was nominated for Φ Σ K Moonlight Gid.

Orange Jackets, an honorary service organization for women, chose Annabelle Ansley and Nancy Cotton, for membership. Meta Butler was tapped as a new member of Spooks, a freshman and

sophomore service organization.

In the fall election, Nancy Cotton was elected Arts and Sciences Assemblyman and Marietta Payne was elected Associate Justice of the Student Court. Marilyn Allen was a finalist for yman and Marietta Payne was elected Associate Student Court, Marilyn Allen was a finalist for

Justice of the Student Court, Marilyn Allen was a finalist for Secretary of Law School. Reagan Literary Society, a campus organization, elected Lacy Edmundson their president.

The Pi Beta Phis at the university held their annual fall retreat at Greenshores. The chapter chartered a large riverboat to ride to and from the retreat. The activities consisted of scholarship talks, a criticism of rush, lunch, and a skit given by the pledges. The Christmas season brought several annual parties. Among these were the caroling party with Φ Δ θ on December 13, and the Big-Little Sister party on December 16.

TEXAS BETA—SOUTHERN METHODIST UNIVERSITY. Chartered, 1916. Pledge Day, September 12, 1959. INITIATED, October 25, 1959. Carol Echols, Dallas: Betsy Kelton, Corsicana. SMU this year has had a well-rounded program consisting of

SMU this year has had a well-rounded program consisting of famous personalities to visit the campus. Among the outstanding people the students have had an opportunity to meet are: Mrs. Eleanor Roosevelt, the Prime Minister of Turkey, the McGuire Sisters, Douglas Edwards, the Kingston Trio, Tony Bennett, Robert Kennedy, Charlton Heston and Louis Armstrong.

These guests were brought to the campus under the direction of the Student Center of which Pi Beta Phi has four girls as committee chairmen. They are: D'Ann Dublin, publicity; Becky Forrester, Fine Arts; Bette Barcus, Music; and Ruthie Hammond, House Decorations.

Betsy McIlheran and Diane Gilmore were selected to Who's Who in American Colleges and Universities while Sue Barnes was named as one of the yearbook favorites. Sue was also elected secretary of the senior class.

Kirkos, the honorary women's organization circled Sue Knicker-backer and Margaret Rose Miller,

In the line of sweethearts, Texas B has Sally Rhodus as B O II sweetheart and Judy Haskins, as II K A pledge sweetheart. For its treasurer, the freshman class selected Liz Hamilton; Mariana Habercle was named vice-president of the freshman dorm and Joan Spradlin was chosen vice-president of junior panhellenic. D'Ann Dublin and Buffy Graham earned membership in COGS, the women's service operation.

the women's service organization. Λ Δ, the freshman scholastic honorary, asked Tommy Espy

A A A, the freshman scholastic holomary, assets a language to become a member.

Texas B won third place in the speedball intramurals.

Highlighting the Christmas season, the Pi Beta Phis and the E A E's sponsored an orphan's party for a group of boys and girls from a local orphan's home; this party has become a tradition with the two chapters. The children were thrilled with Santa Claus, a reading of "The Littlest Angel," ice cream and above all, the companionship, The chapter also had a Christmas dance at the new Sheaton hotel. the new Sheraton hotel.

SANDRA SHELL

TEXAS GAMMA—TEXAS TECHNOLOGICAL COLLEGE. Chartered, April 23, 1953. Pledge Day, September 12, 1959. Boys and girls wearing bermuda shorts, blazers, and knee sox on dates this fall could mean only one thing . . the Pi Phis were having their annual Ivy League Dance. This year, thanks to Barbara Martin's superb planning and the addition of and extra-hot combo, the dance proved to be the most successful open activities of a Greak oversities and hot combo, the dance proved to be the most successful open ac-tivity of a Greek organization, Members from all sororities and fraternities, besides many independents, attended the dance and a

short open house before held at the lodge.

Our province president, Mrs. Eloise Hensley, visited with us this October. The alumnæ, actives, and pledges all welcomed her

The pledges have been very busy this fall with various duties such as getting the actives signatures, taking the usual pledge quizzes, entering skit contests and campus activities, and most The pledges have been very busy this fall with various duties such as getting the actives' signatures, taking the usual pledge quizzes, entering skit contests and campus activities, and most of all getting accustomed to college life and studies. Carolyn Davis and Gini Vetter were entered in the K E "Miss Pledge' contest, Gini was chosen as one of the five finalists. The whole pledge class, led by Betsy Baker, performed in a "Roaring Twenties" skit for Club Scarlet. Bitsy Signor, Claire Shelton, Jerri Helm, and Judy Robertson all competed for freshman cheerleaders. The pledges, as a group, took their traditional "cut" from the actives and hid from us without being found for a full day and a night. During this time they composed their pledge class' song. Homecoming lodge decorations were directed by Barbara Underwood and Mary Ann Weaver. They were planned on a "Roaring Twenties" theme with a giant rotating roulette wheel accompanied by the slogan "We're betting on you, Raiders." Delia Close, Karen O'Brien, and Shirley Stephens were selected among the top ten finalists for Homecoming Queen. Shirly became a member of the Queen's Court by being in the top five. Chris Christopher started the festive season of Christmas in a very gay mood by having a taffy pull at her home in Brownfield the Sunday before school was out. Prizes were awarded for the whitest taffy and the first burned fingers. A delicious dinner, bridge games, and the presence of Chris' mother (one of our favorites) made the visit delightful.

The chapter tried to spread as great a portion of the good cheer and happiness we are so lucky to know at Christmas to those who are less fortunate. This year we gave a party, complete with a Santa Claus, gifts, and supper, for forty unfortunate children. We hope their Christmas was brightened by us as much

children. We hope their Christmas was brightened by us as much as ours was by them.

Pi Phi dads are quite outstanding on Tech's campus. Fathers elected to positions in the Dads' Association this fall were Mr. Mark Gardner, president: Mr. Lewis Kerr, treasurer; and Mr. L. U. Kaiser, Mr. W. W. Gregory, Mr. Ray Christopher, and Mr. A. B. Ullrich, Jr., trustees.

Selected to \$\Phi\$ T'N, national business fraternity, were Nell Quain, Cheryl Crawford, Sue Springer, Nancy Carlock, and Mary Ann Wassur.

Martha Kaiser, Nonnie Sue Blocker, and Gail Pfluger will model in the All Cotton Style Show presented by Vogue for the South Plains this January. Karen O'Brien was our model for the Dolphin

Pi Beta Phis elected to "Who's Who" this fall are Nancy Carlock, Marilyn Gardner, Jean Schepers, and Johanna Zournas, New student council members are Carolyn Davis and Anne Weaver. Assisting the upperclass legislators in Drane Hall are yn Davis and Anne in Drane Hall are

Weaver. Assisting the upperclass legislators in Drane Hall are freshman representatives Jerri Helm, Kakie Shaughness, and Anne Weaver. Also in Drane, Diane Ferrell was rated as having the second highest grade average in the dormitory.

Anne McElheny, now in her third year of service to the Tech Student Union, was elected treasurer. Carolyn Davis is one of six of Tech's 'Cuties' leading the band as majorettes. She and Shirley Stephens were nominated for 'Miss Playmate.' Karen O'Brien's grace and beauty placed her as one of Tech's top ten beauties of 1959-60. Pi Phi had ten finalists of the top fifty. Pam Hearn was a top ten finalist of the South Plains Maid of Cotton contest. Maid of Cotton contest

Joanne Dobbs has been presented as the Dream Girl of II K A. Robin Fithian was a nominee for the Σ X Pledge Sweetheart.

Reesa Vaughter and Charlotte Cone are "Best Pledges" of the

months October and November. Nancy Carlock, for her many services to our chapter as president, was "Golden Arrow Girl" for

November,

The year of 1960 brings with it many activities for Pi Beta Phi to enter and many changes for the college. Pledge Presentation, the Dinner Dance, elections, and sports come with the new year and spring semester. Many new buildings, a new football stadium, and perhaps a name change are on the calendar for our school. The new year promises to bring quite an eventful future for

CELESTE ULLRICH

TEXAS DELTA—TEXAS CHRISTIAN UNIVERSITY. Chartered, August 30, 1956. Pledge Day, October 11, 1959.

The erection of the new Administration Building for Texas Christian University has commenced and is to be completed by September, 1960. The old building will be renovated for use as classrooms as soon as the old one is finished. The Student Congress has set up a new tradition of having a yearly fall retreat to which representatives of each organization and class on campus attend and discuss the coming year's activities. This year a committee was formed to act as a middle ground for problems that pertain to the different organizations that need to be taken directly to the administration. The purpose of this committee is to enable these problems to be viewed and solved as quickly as possible.

For the first time at Texas Christian University, Greek Week will be held April 3-9, 1960. Plans are being formulated by various

For the first time at Texas Christian University, Greek Week will be held April 3-9, 1960. Plans are being formulated by various committees. Zola Morgan is serving on the committee which will lead five individual discussion groups composed of all fraternity members on the Texas Christian University campus. The TCU Panhellenic is studying and revising the TCU rush rules which have in the past been a little vague. In addition, Spring Rush at TCU has been eliminated by majority vote of the women's fraternities.

TCU has been eliminated by majority vote of the territies.

Julie Tipton has been selected as a new member of Φ A Θ, an honorary history organization, Billie Pope was chosen to become a member in Angel Flight of the AFROTC. The position of a chief justice on Student Court is held by Bettie B. Porzelius, A X members this year include Sally Behannon, Jan Brookshire, and Bettie B. Porzelius. The Activities Council of TCU performs many duties for the school such as decorations, publicity, and hospitality. Bettie B. Prozelius is now chairman of the Hospitality Committee. Linda Coleman and Carolyn Stoker have devoted time and effort for the planning of their class activities by being Decorations Chairman for the sophymore class, and Social Chairman for the senior class. respectively. respectively

class, respectively,

"Three Little Fishes," a popular song in 1939, was Texas \(\Delta's \) theme for the anual homecoming float. This stationary float won second place in its division. Gloria Neuman and Betty McGrew were selected to appear in the \(Who's \) Who in American Colleges and Universities. Luann Browning, a transfer from Texas B, was picked as one of two senior beauties of TCU.

The annual Christmas party for young orphans was held with Δ T Δ about a week before Christmas vacation. A member of Δ T Δ dressed up as Santa Claus and distributed gifts to the orphans. A piñata, made by the Pi Beta Phis, was hung for the children to break. Movies and refreshments ended the party on a cheerful note

To earn money for the pledge project, the pledges designated a Saturday to perform services such as addressing Christmas cards, babysitting, and typing for the Fort Worth Alumnæ members. The service day was a great success and may be carried on in future

years as a tradition.

ZOLA MORGAN

NEW MEXICO ALPHA—UNIVERSITY OF NEW MEXICO. Chartered, September 11, 1946. Pledge Day, September 17. 1959. Second bid day October 17.

New Mexico A began the Christmas season in yuletide fashion by placing first in the annual Song Fest. Each group sings a selection of Christmas music.

In spite of the wind and rain that accompanied Homecoming. Pi Beta Phi placed first in the house decorations. The theme which centered around television was concentrated on the commercial featuring the Kayer Kid of the Marcials transit. centered around television was concentrated on the commercial featuring the Kayser Kid of the Mayerick program.

The Mothers' Club entertained the chapter before the holidays with a dessert. Both the mothers and girls joined in to sing Christmas carols. The mothers then presented the chapter with a money tree to buy something for the house.

Diane Blair was selected as the rose of Δ Σ II, business fraternity. Honey Wilder was chosen by her hometown of Carlsbad as the most outstanding college woman of the town. Sandra Abrahams reigned as Queen of the West for the East-West Jr. College weekend.

Among Who's Who in Assertices College.

eekend. Among Who's Who in American Colleges are three New Mexico . They are Vicki Broks Branch, Honey Wilder and Janet

Jenkins.

Heading the Cultural Committee is Simmie Gibson. Jackie King is a member of the Student Standards Committee. Trish Crowley is one of the nominees for president of AWS. Irene Abaskin has recently been chosen as one of the two members on the women's debate team for the University of New Mexico. Marylyn Corsmeior has been selected as one of the Campus Cuties. Honey Wilder is this year's president for Waterlous. Gretchen Brooks serves as secretary. Lanita Whorley was selected as Miss Venus in the Spirit Day rally.

PLEDGED: Diane Blair, Carlsbad.

TRISH CROWLEY

XI PROVINCE

COLORADO ALPHA-UNIVERSITY OF COLORADO. Char-

COLORADO ALPHA—UNIVERSITY OF COLORADO. Chartered, 1884. Pledge Day, February 4, 1960.

APPILIATED. November 16, 1959: Barbara Balch, Wisconsin B; Patricia Rankin, District of Columbia A; Lynn Smole, Wisconsin I.

As usual Colorado A has had a very busy fall semester. The enthusiastic pledges placed second in the annual E X Derby, One of the pledges, Carol Cundiff was a finalist for II K Queen, another, Miriam Scott, was Acacia Jean's Queen and A T O Mascot.

Homecoming brought Ralph Marteri to the campus for a dance and Lendy Firestone was one of the five finalists for queen. Also in November, the chapter placed second in total contributions to

Campus Chest.

Dad's Day was most successful! Colorado won the football game, the S.A.E.'s entertained the group and the girls kept their dad's busy dancing, and later watching the original skit put on by the sophomore class at the midnight cooky shine.

The pledge formal was held at the Denver Continental. Before

The pledge formal was held at the Denver Continental. Before the dance each class had its own dinner party. In December the chapter enjoyed a visit with Mrs. Lucy Steinhauer, Xi Province President; a Sunday afternoon tea and officers visits with the president were the main activities during her stay. Before Christmas vacation Colorado A entertained faculty members of their choice at the traditional Faculty Sing at the house, $\Phi \Delta \theta$ and Pi Beta Phi joined in the Christmas spirit by caroling at many of the men and women's fraternity houses on the campus. The chapter has been honored by having Anne Elbon chosen as Lady Chemist of the year. Jo Ann Lane and Anne Lingle are new members of $\Sigma \to \Sigma$, a scholastic honorary.

Pat Deering was a finalist Regis Queen candidate. The members are looking forward to the first social event of the new semester, the Monmouth Duo to be held in Denver, February 19. At Easter time Δ T Δ will join with Colorado A in entertaining orphans from the Boulder area.

COLORADO BETA—UNIVERSITY OF DENVER. Chartered, 1885. Pledge Day, September 21, 1959. AFFILIATED: Nancy Bradford, Wyoming A. For Colorado B, the fall quarter at the University of Denver was a busy one. The first activity after the start of the new quarter was elections. Colorado B pledge, Judy Schoonover, was elected junior class vice-president.

elections. Colorado B pledge, Judy Schoonover, was elected iunior class vice-president.

The next event was the dance given by the pledges for the active members on October 24, 1959. The pledges planned and worked many long hours and their efforts were rewarded by an extremely successful dance. The chapter enjoyed dinner at the Lotus Room in Denver and the dance following at the Pi Beta Phi house. In keeping with the theme of the dance, Ring Ching Chong, the house was decorated with delicate paper flowers and Chinese hangings made by the pledges.

After the pledge dance, the approach of Homecoming, November 13, 14, and 15, kept everyone busy. The theme was Homecoming in Progress. Neill Keller was the over-all chairman and Donna Burke was chairman of the coronation. The chapter received third place in the skits.

place in the skits

The quarter ended with a Christmas party at the Pi Beta Phi SHIRLEY RIDER

COLORADO GAMMA—COLORADO STATE UNIVERSITY. Chartered, September 8, 1954. INITIATED. November 1, 1959: Margaret Preston, Denver; Edith Fedinec, Craig; Jill Ford, Glenwood Springs; Ann Bailey, Rockford, Ill.; Linda Carlson, Arroyo Grande, Calif.; Wanda Morrison, Cheyenne, Wyo,

The pledges and actives went on a retreat to Cherokee Ranch in Livermore at the first of the school year. Along with the fun, discussions were held concerning future activities and improvements to be made.

obscussions were need concerning tuture activities and improvements to be made.

Nancy Morris reigned over Homecoming activities this year.

Liz Lips was Queen of the Engineers Ball. Barb Plank was a finalist for Varsity Ball Queen and Pat Leech was a candidate for Miss Sorority.

Jeanette Richardson is now a member of B E. Karyl Gilmore, pledge, is a freshman cheerleader and Pat Fry, pledges, is an alter-

Dad's Day was a big success. Fathers were here from all over e United States and the day was highlighted with a dinner and football game.

PEGGY MIZER

UNIVERSITY OF WYOMING—WYOMING ALPHA. Chartered, 1910. Pledge Day, September 20, 1959.

Fall and winter has seen Wyoming A busy with all sorts of activities. The year's activities began with Homecoming in which Wyoming A, for the third consecutive year, won the Homecoming Queen contest; Katy Kugland was crowned Queen at the annual Homecoming Sing.

The Pi Beta Phis exhibited their athletic ability when they won the volleyball championship; we are very proud of the girls who earned the new addition to our trophy case.

At the Engineer's Ball, one of the highlights of the year, Lyn Evans was crowned Engineer's Queen. Lyn, who is a senior in Engineering (the only girl), not only competed against seven other candidates but she also was in charge of the decorations for the dance.

dance.

We also have had new members initiated into honoraries. They include K Δ II, Sandie Erickson; and Φ F N, Ann Morgan, Judy Flett, Connie Steel, and Jane McKinney. Mary Phyl Bever has also become a member of the Student Senate and Judy Gardner is

also become a member of the Student Senate and Judy Gardner is now serving as a delegate-at-large.

Pi Beta Phis nominated to Who's Who in American Colleges and Universities are Mary Lou Foreman and Kay Kepler.

The Christmas activities were very successful this year. The pledges gave a party for the orphans and they also provided the entertainment for our annual Christmas party.

KATY KUCLAND

KATY KUGLAND

UTAH ALPHA—UNIVERSITY OF UTAH. Chartered, 1929. Pledge Day, September 19, 1959. INITIATED, November 22, 1959: Sue Stevens, Salt Lake City.

Utah A had an extremely successful fall quarter. Homecoming aw the chapter take second place in house decorations. The theme, 'Hoyo Reflects the Past,' inspired Jane Coombs and Timmy Dingoody with pictures of ancient Greece. So Ionic Columns rose in the power of the house the second of the power of the front of the house.

Also during Homecoming Utah A President, Karen Cox, was chosen Homecoming Queen, Still in the beauty spotlight, Lynn Gridley and Mary Kaye Carlquist were finalists for Sweetheart of S X, and Wilma Wagstaff was elected attendant to A X A Crescent Queen.

Queen. The entire chapter was weak for a week after winning the Army Sponsor's Blood Drive which was headed by Bette Bennett. The third annual Greek Week at Utah U., under the direction of Judy McCauley, saw the Pi Beta Phi team of Bette Bennett and Lissa Duvall take second place in the Bridge Tournament. In November A Φ invited the chapter over for dessert and a program. A breakfast with Δ Δ highlighted the first of December, and just before Christmas the Pi Beta Phis were delighted to welcome Φ M who arrived at the who arrived at the door with cookies and good cheet.

cookies and good cheer.

The Mothers' Club had an excellent Mother and Daughter Christmas party. Each girl was given a locket key chain bearing

the crest.

The Christmas Dinner Dance held at the Tyrolian House in Ogden Canyon brought a fitting and exciting end to a full quarter.

ANN MARIE BOYDEN

MONTANA ALPHA—MONTANA STATE COLLEGE. Chartered, September 30, 1921. Pledge Day, October 1, 1959. INITIATED, December 6, 1959: Karen Tveidt, Whitefish: Sharon Stevens, Honolulu, Hawaii; Marjorie DeWitt, Columbia Falls.
Montana A spent a busy fall quarter with the chapter being active in the Homecoming activities. One of the big features of the weekend was a Variety Show with Bob Hope as guest. The chapter was entertained by the A Γ P fraternity at a steak fry, which was bought at the Chinese Auction, a fund raising program sponsored by the Associated Women Students. The fall serenade was held and the chapter held a houeswarming party for the Σ Φ E fraternity, a new colony on the Montana State College campus. campus.

campus.

Ann Sandberg is a newly initiated member of Φ K Φ and Desta Ostenson, Deanna Cada and Ann Sandberg are listed in "Who's Who in American Colleges and Universities."

New Madrigals, a select singing group, are Sharon Kilbride, Beverly Brugger, and Sondra Ode.

Montana A is now working on plans for the Carnation Ball, the annual winter formal which is to be held January 23.

February 14 was the date chosen by the chapter for the "Derby Dance." This is an all school dance with the proceeds being sent to the Settlement School.

Montana A was honored to have Mrs. Lucy Scott Steinhauer,

Montana A was honored to have Mrs. Lucy Scott Steinhauer, province president, visit the chapter, Mrs. Helen Anderson Lewis, Director of Membership is also expected to visit the chapter this

quarter.
PLEDGED, December 8, 1959: Janis Thompson, Great Falls: Doris McCollom, Lewistown. MARION O'BRIEN

OMICRON PROVINCE

WASHINGTON ALPHA—UNIVERSITY OF WASHING-TON. Chartered, January 7, 1907. Pledge Day, September 25, 1959. INTIATED, October 15, 1959: Linda Perkins, Donna Hagen, 1959. INTIATED, October 15, 1959: Linda Perkins, Donna Hagen, 1959. INTIATED, October 15, 1959: Linda Perkins, Donna Hagen, 1959. INTIATED, October 15, 1959: Linda Perkins, Donna Hagen, 1959. INTIATED, October 15, 1959: Linda Perkins, Donna Hagen, 1959. INTIATED, OCTOBER 15, 1959: Linda Perkins, Donna Hagen, 1959. INTIATED, OCTOBER 15, 1959: Linda Perkins, Donna Hagen, 1959. INTIATED, OCTOBER 15, 1959: Linda Perkins, Donna Hagen, 1959. INTIATED, OCTOBER 15, 1959: Linda Perkins, Donna Hagen, 1959. INTIATED, OCTOBER 15, 1959: Linda Perkins, Donna Hagen, 1959. INTIATED, OCTOBER 15, 1959: Linda Perkins, Donna Hagen, 1959. INTIATED, OCTOBER 15, 1959: Linda Perkins, Donna Hagen, 1959. INTIATED, OCTOBER 15, 1959: Linda Perkins, Donna Hagen, 1959. INTIATED, OCTOBER 15, 1959: Linda Perkins, Donna Hagen, 1959. INTIATED, OCTOBER 15, 1959: Linda Perkins, Donna Hagen, 1959. INTIATED, OCTOBER 15, 1959: Linda Perkins, Donna Hagen, 1959. INTIATED 15, 1959: Linda Perkins, Donna Hagen, 1959. INTIATED 15, 1959: Linda Perkins, Donna Hagen, 1959. INTIATED 15, 1959. INTIATE

Seattle; Kathy Moe, Ellensburg; Elaine Leonardo, Yakima. Washington A had a very successful fall quarter. Along with Homecoming, Mrs. Speaker's visit, the cruise given for the pledges, and exchanges with fraternities, the scholarship program set up and exchanges with fraternities, the scholarship program set up by the chairman, Harriet Buckman, paid off in the end. The chapter improved scholastically, with the seniors pulling ahead. The pledges looked forward to the formal Pledge Dinner Dance

The piedges looked forward to the formal Pledge Dinner Dance given in their honor by the active chapter, under the direction of the social chairman. Anne Sundvor.

The entire chapter was thrilled over winning a Stereo Hi-fii portable record player in an all campus contest.

Individual members honored in activities were: Harriet Buckman, Betsy McBride, Madeline Hunt and Lynnette Jaegar, tapped by Totem Club, upper class women's activities honorary; Elizabeth Bell and Penny Graham, tapped by Silver Fish, swimming honorary; Linda Williams and Pat Werberger, chosen as freshman songleaders; Nancy Peterson elected as treasurer of Junior Panhellenic; Penny Graham and Yvonne Perier, tapped by W-Kay; Sharon

Vaughan elected to M & E, music honorary; and Karen Jensen presented the Nursery School Department Award at the annual fall Scholarship Banquet on campus.

Four sophomores, Susie Sayles, Kathy Moe, Elizabeth Freeman, and Nancy Cragin are attending Mexico City College this quarter. Judy Kraable returned after attending school for a quarter at the British Institute in Paris. Two other girls, outstanding in their talent, are away for the winter quarter. Jan Jacobson is ice skating in competition at Squaw Valley, and Tammy Dix, chosen as alternate to the Olympic Ski Team, is practicing in hopes to join the American Team which will go to the International Ski Meet in France in 1962.

Towards the end of fall quarter Washington A took time out from studying for final exams to share in the fun and happiness of the annual Christmas party, at which we honored our house mother, Mrs. Patterson, and the houseboys, and exchanged small gifts.

gifts.

After a wonderful Christmas holiday, during which several Pi Beta Phis traveled down to Pasadena, Calif., to watch the Huskies win the Rose Bowl Game, we are now looking forward to the many activities, queen contests, and our scholastic goal for winter quarter. One of the most important house activities is Inspiration Week, January 11-16th, with Sue Chisholm and Vicki Sinkunas serving as co-chairmen. The actives prepare skits for each day's program, along with poems and little gifts for their secret pals. JANICE OHSON

WASHINGTON BETA—WASHINGTON STATE UNIVER-SITY. Chartered, July 1912. Pledge Day, February 12, 1960. Fall semester was made much more exciting this year by the visit of the Grand Secretary, Virginia Voorhees Speaker.

This year has been quite successful for Washington B with Diana Gibson being chosen by Φ B K and Φ K Φ. Diana also received the Mortar Board Plaque last year for the junior woman with the highest accumulative grade point average. Others chosen for Φ K Φ were Janice Bushnell, Marijo Shannon, Molly Melcher, and Leanne Caldwell. The following were also initiated into honoraries; II Λ Φ (education). Carol Roundtree, Betty Johnson, Mary Simpson, and Leanne Caldwell; Λ K Δ (sociology), Marilyn J. Wolfe, and Jill Reed.

This year's Σ Λ X calendar was enhanced by Bonnie Hubbard's picture for the month of December, Bonnie was also a finalist for Homecoming Queen, Washington B and Σ N won first place this year for their float. Other finalists for queen contests this year have been Pat Johnson for Harvest Ball, Barbara Bafus for Sweetheart of Σ X, and Vivienne Marlatt for Φ Σ K Moonlight Girl.

Kathy Aetzel is Commander of the Air Force's Angel Flight. Nancy Mitchell was tapped as a sponsor of Scabbard and Blade (Army).

This fall for the first time the Σ A E's have had Sisters of Minerva on the WSU campus. The chapter was happy that Janice Bushnell, Marilyn C. Wolfe, Susan Crocker, and Pat Johnson had been chosen. Also tapped were Connie Blank and Susan Crocker for Fish Fans. Dixie Shepper was chosen to be a member of Orchesis.

In the all campus elections Barbara Allen was elected for the

Orchesis.

In the all campus elections Barbara Allen was elected for the office of Junior Executive Council.

The pledges have had a busy semester working on the annual pledge dance, which was a huge success, and on a spaghetti feed. This spaghetti feed was a money making project. It consisted of dinner invitations sent to all the fraternity pledge classes on campus. For the small sum of 754 they could eat all they wanted. This was lots of fun for pledges and members who could eat free of charge. III.L REED

WASHINGTON GAMMA—UNIVERSITY PUGET

WASHINGTON GAMMA—UNIVERSITY OF PUGET SOUND. Chartered, September 9, 1948.

The pledges carried out a successful kidnap breakfast in the fall. Although the actives looked a bit tousled and sleepy they were kept well entertained by poems read by each Little Sister as well as their own early morning appearance and antics.

The Christmas season was a busy time for the entire campus. The official opening of the new Student Union Building was held early in December where two large murals of Paul Bunyan and his blue ox, Babe, were unveiled. Then Charles Dickens' Christmas Carol was presented in which Mary Allen and Susan Sprenger took parts. The Choral Readers with the help of Jannet Conner, Mary Allen, and Betty Strobel gave several Christmas performances. The campus celebrated Christmas by joining in a candle-light procession where Christmas carols were sung followed by a banquet for all the students at which time the yule log was burned. burned.

The chapter joined in the festivities by holding their annual Christmas Dance with Σ X; at midnight a buffet breakfast was served. In addition a date fireside was held at which time the couples went caroling. Coffee hours were given for the other so-rorities on the campus.

At the last meeting before the vection the pledges gave blue.

At the last meeting before the vacation the pledges gave blue yarn dolls to each active. The pledges after opening their packages modeled their lounging gowns made from large towels by their Big Sisters.

The Air Force R.O.T.C., for the first time, selected eighteen girls for candidates to serve as Cadet Sponsors. The following girls were chosen from Pi Beta Phi Mary Allen, Judy Cordsen, Mariella Driskel, Diane McDonald, and Betty Strobel. The Intercollegiate Knights chose Judy Cordsen and Betty Strobel to vie for their Royal Queen.

MARY MURRILLS

OREGON ALPHA—UNIVERSITY OF OREGON. Chartered, October 29, 1905. Pledge Day, September 22, 1959. INITIATED: Susan Metrill, October 12, 1959.

Fall term was a very eventful one at the University of Oregon Beta Phis served on campus committees and were awarded

various honors.

Kay Bruun, a senior, was among those who receive an honor from the university. She was elected to the 1959 Homecoming

Martha Macy was chosen to "Senior Six" of Φ B K. Many eta Phis have held positions on campus committees this f Beta Phis have held positions on campus committees this fall.

Dennie Allen, a freshman, was chosen AWS frosh secretary.

Two sophomore Pi Beta Phis were selected as "Duck Debs." This

is a group composed of twelve girls who welcome visiting athletic teams. The two Pi Beta Phis are Donna Burgoyne and Susan Linda Cook selected vice president of the Sophomore

Cabinet of the YWCA.

Karen Mauney served on the Editorial Board of the Emerald, the campus newspaper. She was also Directorate Chairman of the Student Union.

Student Union.

Margaret Reedy served as vice president of the junior class. She was selected to appear on the General Electric College Bowl, a T.V. quiz program. She was one of the four Oregon students who competed with Stanford University on this show.

Among the activities at the Pi Beta Phi house this term was the Christmas house dance. The house was decorated in a Christmas theme. The senior class decorated the tree as an old-fashioned Christmas tree, with strings of popcorn and cranberries to add color to it. Another of the Christmas activities for the Pi Beta Phis was a caroling party with \$\Sigma\$ A E.

MARTHA MACY

*OREGON BETA—OREGON STATE COLLEGE. Chartered, 1917. Pledge Day, September 28, 1959. INITIATED, September 10, 1959: Frances Dwyer, Lake Grove.

The rushing program for women's fraternities began September 14, and ended on the 19th. The evening of the 19th, Oregon State played a football game in Portland. Many Pi Beta Phi pledges and actives went to Portland for the game, including Oregon B's new house mother, Mrs. Smith, whose home is in

In October Mrs. Smith was honored at a tea held in the chapter house. Mrs. Tuft, Omicron Province President, was visiting the chapter that weekend, and it was a delight to have her in the receiving line, Her visit was beneficial to Oregon B as well as being enjoyable.

being enjoyable.

Three days after Mrs. Smith's tea, the actives' mothers had a meeting and tea in the chapter house to get acquainted with the pledges and their mothers. It was a successful meeting.

In the spotlight fall term was Nancy Johnson who was chosen as a member of the Rook Rally Squad. Later in the term she was selected a Little Colonel finalist. Carol Keema was chosen a Daughter of Minerva by 2 A E, and Diane Myers represented Oregon State as Miss O.S.C. in Berkeley, Calif.

The fall term house dance was held in an automobile dealer's showcase and was decorated like a fishbowl. It was called the "Fishbowl Fantasy" and was in honor of the pledges. Each pledge was given a goldfish when the dance was announced to the house. For Thanksgiving Oregon B gave a food basket to a needy family.

family.

family.

The sophomores surprised the house one morning in December by decorating each room for Christmas. This was a pleasant surprise, and the house rang with Christmas good will. The annual cookhouseboy dinner was another Christmas event of the chapter as was the house Christmas party. Janis Baer was Santa for both parties and pleased all with her portrayal of Mr. Claus.

The Christmas season was climaxed by an all-school caroling gathering in the middle of the Quadrangle, Many favorite carols were sung. The last song was "Silent Night," and the students were accompanied by Oregon State's new carillon. The bells continued playing as the students filed slowly away from the Quadrangle in all directions. This scene was very peaceful and brought about a perfect ending to the term.

KATHLEEN H. FREDERICK

KATHLEEN H. FREDERICK

OREGON GAMMA-WILLAMETTE UNIVERSITY. Char-tered, June 3, 1944.

tered, June 3, 1944.

This semester Pi Beta Phi, as well as Willamette University, has received many honors.

Honors going to freshman members of Pi Beta Phi were the selection of Linda Simonsen as Sweetheart of E X with Lucy Holm a member of the court, and the selection of Liz Keyser as E A E Queen of Violets, Kris Hansen vied for the honor of Snow Princess of the Winter Carnival, Trish Evans is presently on the court for Little Colonel, New members of Angel Flight are Liz Keyser and Sue Lewis.

Patty Mitzel was recently honored by her selection to member.

Keyser and Sue Lewis. Patty Mitzel was recently honored by her selection to membership in A A N, honorary similar to Φ B K. The National social science honorary II Γ M selected among its new members Joanne McGilura and Mary Owens.

Oregon Γ 's ugly man Σ A Σ Dale Daniels placed second in the contest held Homecoming weekend.

The blood trophy is now the permanent possession of Pi Beta Phi as they again donated the most blood for all women's organizations.

Traveling in April to Berkeley, Calif., Marion Hauke will repre-nt Willamette University at the model United Nations Convention. ent Marcia Ruby is the alternate.

Karin Kettenring will represent Willamette University in Wash-

She will attend the American University.

This year the alumnæ-active Christmas party was held in the home of Nancy Wallace Gormsen, Washington A, granddaughter of Nancy Black Wallace. Pictures and possessions of Nancy Black Wallace as well as the family Bible were seen about the rooms. Judy Tuefel represents the junior class as treasurer and Joy Davis represents the freshman class as secretary.

Two hard-working members of the Christian Resource week committee are Mary Owens, promotion, and Joanne McGilvra, seminars.

seminars.

The moot court team of the College of Law recently won the national championship in New York, Students of Willamette Uni-versity had the privilege of listening to their debate in a convoca-

This semester Willamette University was visited by two nationally known figures and also had the privilege of hearing them speak. They were Senator John Kennedy of Massachusetts and Governor Nelson Rockefeller of New York.

Plans are being made for the joint celebration of Founders' Day with Oregon A and Oregon B. Also song practices are being held in preparation for the forth-coming serenade of the men's organizations.

ALBERTA ALPHA—UNIVERSITY OF ALBERTA, Chartered, September 22, 1931. Pledge Day, October 23, 1959. INITIATED, October 16, 1959: Barbara Downs, Edmonton.
Alberta A was honoured this term by the visit of Grand President, Mrs. Alice Mansfield. Her three-day visit included informal meetings with each member of the executive, and highlighted a tea at which Mrs. Mansfield met not only the chapter girls, but also members of the other women's fraternities on campus.

The Pi Beta Phis have entered with enthusiasm the women's in-

The Pi Beta Phis have entered with enthusiasm the women's in-termural sports. This includes participation in tennis, bowling, swimming, basketball, and broomball. A silver rose bowl is pre-sented in the spring to the winning team.

sented in the spring to the winning team.

Club 60, the annual dance sponsored by both men's and women's fraternities was held in December. The theme was Greece, and a Greek Queen was chosen to reign for the evening.

A new custom has been started this winter, that of serenading on pledging day. Many of the men's fraternities sang to the Pi Beta. Phis on our pledging day, and we in turn, serenaded the men's fraternities on their bidding day. The Δ K Es presented the new Pi Beta Phi pledges with roses.

We have had exchanges and supper parties with K Σ, Φ K II, Δ K E and Δ X.

The Panhellenic Banquet was held in January at the Jubilee Auditorium. This year the women's fraternities honored Miss Mamie Simpson, the retiring Dean of Women, who is soon to embark on a two-year world tour.

The Pi Beta Phis have begun to work very hard on the selections for the February Songfest in order to retain the cup won last year.

last year.

last year.

PLEBOED, October 25, 1959: Donna Fraser, Marjorie Aylen,
Wendy Cotter, Jean Rennie, Margaret Cormack, Claudette Gigiere,
Fay Lindley, Anne Marven, Louise McManus, Gladys Clandinin,
Peggy Hornby, Maureen Darock, Alice Payne, Olivia Shandro,
Edmonton: Naomi Rea, Manville: Denice Laycraft, Marilyn Reid,
Ponoka; Elizabeth Tait, Ontario; Marion Blake, Blairmore; Sharon
Cochrane, Millet; Betty Ann Danyluk, Andrew; Cathy Hunter,
Barbara Sexton, Gail Robertson, Calgary; Beth Greenough, Resina: Eleanor Pow, Okotoks. Cochrane, Millet; Betty Ar. Barbara Sexton, Gail Rober gina; Eleanor Pow, Okotoks.

ELEANOR BETTS

PEGGY HOFFMAN

IDAHO ALPHA—UNIVERSITY OF IDAHO. Chartered, 1923. Pledge Day, September 18, 1959.

Idaho A was honored to have Mrs. Virginia Speaker, Grand Secretary, visit with them for a few days in October. A demitasse was held in her honor.

The charter is very proud of one of its members. Carolyn Kudlar.

The chapter is very proud of one of its members, Carolyn Kudlac, who was awarded one of the two \$800 scholarships given by the Sunbeam Corporation.

Sunbeam Corporation.

October 23, the members gave the annual pledge dance, carrying out the theme of "Pi Phi Heaven." The traditional Wassail Hous was held for faculty and guests on December 13. A Pi Phi night was given for the pledges during the month of December, to emphasize scholarship and to inform them further of the various scholastic and service honoraries on campus.

Lynne Hallvik was selected by Gualt Hall as Snowball queen of 1960. Lynne Shelman was a homecoming queen finalist and Patricia Ord was a finalist for sophomore holly queen. Lynne Hallvik was tapped for Army ROTC sponsor, and Lynne Shelman was tapped for Little Sisters of Minerva of Σ A E.

ELAINE WACKER

PI PROVINCE

CALIFORNIA BETA-UNIVERSITY OF CALIFORNIA. Chartered, 1900. INITIATED, December 12, 1959: Susan Brooke Snodgrass.

This semester has been one of honors and awards. Terry Taylor was elected president of the Card Stunts Committee, an organiza-tion which composes and supervises the card stunts at home games. Both Beth Booth and Molly Mauser were asked to join the com-

Trish McCall, a junior transfer, was appointed I.W.S. repre-sentative. Joyce Robbins, Sue Warner and Carolyn Hand were

invited to join the junior senior honor society, Prytanean. All three girls hold positions on Women's Executive Committee.

The theme of this year's homecoming decorations was Disneyland and Pi Beta Phi in cooperation with Φ K Σ were awarded the Sweepstakes Prize for their scene of ''Malice in Wonderland.'' This semester has been a rewarding one and we hope to repeat if not augment our accomplishments next semester.

JOAN HAMILTON

CALIFORNIA GAMMA—UNIVERSITY OF SOUTHERN CALIFORNIA. Chartered, July 27, 1917. INITIATED, February 27, 1960: Judy Armstrong, Studio City; Marilyn Boron, Marcia Tappaan, Pasadena; Jean Dalimayer, Andrea Murphy, Los Angeles; Marilyn Henry, Mary Jo Huffman, San Marino; Leslie Hicks, Arcadia; Francis Lay, Los Angeles; Virginia Long, Burbank: Penne O'Mara; Jane Paull, La Jolla; Barbara Sears; Nina Smith, Glendale; Stephanie Smith, Palos Verdes.

As the semester is drawing to a close and the girls are settling down to study for finals, they are able to look back over a very successful semester filled with parties, exchanges, a great deal of studying and many activities.

down to study for finals, they are able to look back over a very successful semester filled with parties, exchanges, a great deal of studying and many activities.

Besides many exchanges including a dinner exchange with Φ K Ψ and a dessert exchange with T K E, a new exchange occurred with California Δ. This brunch was before the SC-UCLA football game and proved to be a great amount of fun.

The annual homecoming at SC found Pi Beta Phi busy making a booth for Troyland. Although nothing was won, Nannette Salih, the chairman, was applauded and fun was had by all.

We are always proud of the girls in the chapter and their honors and to add to the list were Linda Petrie. Bev Brown and Barbara Stephans who were named Calendar Girls of 1960. These girls pictures will appear in the El Rodeo, school annual. Marilyn Boron was named as a princess in the Sweetheart of Σ X contest. Nina Smith was also a princess in the X Φ Watermelon Queen contest. Linda Petrie and Dale Anderson were thrilled to receive news that they were honored as Σ A E Little Sisters of Minerva. Rikki Brockway, winner of the province scholarship to Settlement School last summer, was asked to return as a graduate assistant this summer. This year she has been traveling throughout Southern California speaking of her trip to Gatlinburg.

Christmas time time brought a wonderful party which had a ski theme. The costumes were according to theme and it was really a comfortable, good time party. Also at this time, the chapter entertained underprivileged children from the area for dinner, part of a university program.

A professor's dinner was held after vacation which gave us a

a university program.

A professor's dinner was held after vacation which gave us a better opportunity to get to know our professors and talk with them outside of the classroom. It was very enjoyable.

Susan Chenault

CALIFORNIA DELTA—UNIVERSITY OF CALIFORNIA AT LOS ANGELES. Chartered, September, 1927. Pledge Day, September 18, 1959.

As the fall semester draws to a close at UCLA, California \(\Delta \)

looks back on a rich and rewarding semester.

Perhaps the biggest event on the fall calendar was Homecoming. This year the girls were busy constructing a float with the \(\Sigma \) N's, and all were excited to learn that we won first place for the most original.

Another event on the fall calender is Fall Drive. To raise funds Another event on the fall calender is rail Drive. To faise funds, the women's pledge classes are auctioned off to the fraternities and in return, the "bought" pledges must work for a day for the boys that purchased them. This year the II B \$\Phi\$ pledge class brought in the largest amount of money.

On campus, the girls have become involved in many and varied activities. Sustan Burdick at member of Student Board is on the

On campus, the girls have become involved in many and varied activities. Susan Burdick, a member of Student Board, is on the committee on Books for India. Vicki Baughman is a model for the Collegiate Fashion Board, and Sue Alexander, Carolyn Thurmond, and Kris Kelley are finalists for Best Dressed Girl on Campus. Jeremy Armstrong was a $\Delta \Sigma \Phi$ Dream Girl princess, and Linda Dill was a Σ N White Rose princess. Kathie Murphy was honored as Spur of the Month for November. The Junior Prom was held in December, and Barbara Wells and Sue Montgomery were on the Executive Board of the Committee. One of our most recent honors was the election of Barbara Wells as president of U.C.L.A. Young Republicans. Republicans.

Republicans. Several girls have been tapped as little sisters of fraternities. Arlene Patterson, Sue Gausman and Debby Gabbert have become members of the Little Sisters of Minerva of Σ A E. The Φ K Σ 's have tapped Barbara Pence, Jeanette Amberson, and Dona Crawford. Toni Church and Ann Rice were pleased to be named Θ Δ X

little sisters

Kris Kelley and Carol Mason were chosen to become members of Anchors, women's auxiliary to the Naval ROTC, and Phyliss Stribley is now a member of Shell and Oar, a group which sup-

One of the highlights of the fall was a visit from Mrs. Gordon province president. An enjoyable and very profitable time was had

by all A family dessert early in December and our annual Christmas dance with B θ II climaxed a memory filled semester. KATHERINE FITZGIBBON

CALIFORNIA EPSILON—SAN DIEGO STATE COLLEGE. Chartered, September 1, 1949. Pledge Day, November 12, 1959. The highlight of November for California E. was a visit from the province president, Mrs. Wilmot Gordon. A tea was given in her honor November 11. It is always a pleasure to have Mrs. Gardon with the chapter.

Gordon visit the chapter.

"Monte Salutes Famous Firsts" was the theme of this year's homecoming parade. The chapter's float was built jointly with II K A. Real flowers were used on this float, which was awarded two first place trophies. Madge Lupus, Jo Est Price, and Lynne Smith were attendants to the Homecoming Queen.

Marchelle Sasaran was one of the three finalists for Sweetheart of Σ X. The chapter had two candidates for the fraternity pledge Chariot Races. They were Sandy Jaworski, Σ A E and Collette

Chariot Races. They were Sandy Jaworski, Σ A E and Collette Mertel, A T O.

At the AWS Banquet, Cetza, the lower division women's honorary, tapped Patsy Boyle and Pat McWilliams. Linda Dobbs has been elected president of Cetza for the fall semester, Patsy Boyle. Sidney Shook, and Lynne Luckey were tapped for Little Sisters of Minerva, and Margie Webster was elected president. Barbara Allen, Diane Anderson Harvey, and Jean Zinck were elected to Who's Who in American Schools and Colleges.

Other outstanding students on campus are Carolyn Butler, who was elected secretary of the junior class. Sydney Shook and Judy Thompson were selected for Angel's Flight, Jean Collier was elected to be the new Panhellenic rush chairman, and Patti Kling was elected Panhellenic treasurer.

The Christmas season was started off with a mother-daughter.

was elected Panhellenic treasurer.

The Christmas season was started off with a mother-daughter.

Christmas party given by the Mothers' Club. The pledges supplied the entertainment and everyone brought gifts, which were given to a local orphanage. Christmas caroling was another enjoyable event. To close the Christmas season, the annual Christmas formal was held December 20 at the Catamaran Motor Hotel.

PLEDGED: Diana Beechler, Pasadena; Mary Mullen, Peggy Shine, Sydney Shook, San Diego.

Sydney Shook, San Diego.

PAT MCWILLIAMS

CALIFORNIA ZETA-SANTA BARBARA. Chartered, Febru-

ry 2, 1950. Pledge Day, November 23, 1959.

California Z's Christmas was a joyous one with the chapter and dates masquerading as song titles for a holiday party. The boys were in suspense as to their date's identity until the third dance.

Joining the festivities was Phyllis Milum, new affiliate from Oregon B.

Oregon B.

Among those receiving honors this semester are: Sandra Johns, pledged to Biology honorary B B B; Kay Good initiated into Early Childhood education honorary Δ Φ E; Phyllis Oswald initiated into Elementary Education honorary X A Δ. Sue Swift and pledge president Julie Du Bois were elected as two of the ten best dressed girls on the Santa Barbara campus. Carolyn Lane will be a song leader for the spring sports, Maylo Lewis has been one of two students selected as consultant to the Teachers' Education Program in co-ordination with the Santa Barbara Chamber of Commerce. Mischelle Gerien was presented with flowers, a screnade and rece. Mischelle Gerien was presented with flowers, a serenade and an invitation to join the Σ A E Little Sisters of Minerva. Elected to the R.O.T.C. honorary Colonel Coeds are pledges Geebie Alisch, Cathy Hairgrove, Tony Haycock, Sue Highnote, and active a serenade and

Alisch, Cathy Hairgrove, Tony Haycock, Sue Highnote, and active Nancy Askins.

For Homecoming Pi Beta Phi's queen candidate was Val Hallor. The float depicted Aldous Huxley's Brave New World. Trouble on Mount Olympus was the theme for the Pi Beta skit presented in the Galloping Gaucho Review which walked off with Sweepstakes. The students participating in Project India gave an interesting talk and showed slides of their ambassador work this summer. The pledge-active party came as a surprise one school morning as the actives were blind folded and led to a pancake feast where paddles and pledge books were presented to the big sisters. Plans are almost complete for the new Pi Beta Phi house on the Santa Barbara campus. The chapter has high hopes for a finished house in September.

finished house in September.

The chapter is already busy making plans for the spring semester

formal and for Spring Sing.
Pledged: Lynn Peterson, Los Angeles.

SALLY SPEAR

NEVADA ALPHA—UNIVERSITY OF NEVADA, Chartered, 1915. INITIATED, October 23, 1959: Nancy Thomas, Karen Tuttle, Susan Lombardi, Merri Aytes, Del Loomis, Ann Nicora, Reno; Paula Riel, Hawthorne; Judy Green, Sacramento, Calif.

The traditional Christmas spirit was upheld by Nevada A with our Christmas party for underprivileged children. The entire week preceding Christmas vacation was marked with Yuletide enthusiasm. It began with our annual party with the alumna: folowed by a joint party with the £ A E.

In the sports world, Nevada A rolled its way to first place in the Bowling Tournament for the second consecutive year. Members on the team include Barbara Foltz with the highest average and game, Lillian Mason, Sharon Teglia, and Barbara Ruark.

The chapter scholarship dinner was very successful this semester thanks to the Scholarship Chairman, Sallie Atcheson, Those maintaining an average below 2.2 ate mush, 2.2-2.5 had hotdogs, 2.5-3.0 chops, and 3,0-4.0 steak, Highlighting the dinner was the presentation of the Big-Little Sister plaque which goes to the Big-Little Sister team with the highest average. This year it was presented to Judy Green. Judy Green.

In the queen department Joan Ruark was the chapter's candidate for Military Ball Queen.

Homecoming brought home the dance attendance trophy for Pi

Beta Phi

An active-pledge exchange was held this semester in which the pledges moved into the house for one evening and the actives moved out. During their stay they enjoyed the privileges of the actives. The Initiation Banquet brought to a close initiation week and was held at the Hidden Valley Country Club, Chairman for the banquet were Midge Lyon and Dorothy Ricketts. The speakers were

Mrs. Flo Polish of the alumnæ club, Paula Riel, one of the new initiates, and Sue Sneedon, pledge.

On campus individual honors go to Barbara Ruark, Cap and Scroll and Wbo's Wbo in American Colleges; Sallie Atcheson, Cap and Scroll; Jean Best, Φ K Φ and Wbo's Wbo in American Colleges; Sharon Stiff, Φ K Φ.

Jo ANN TODD

ARIZONA ALPHA—UNIVERSITY OF ARIZONA. Chartered, August 1, 1917. Pledge Day, September 17, 1958.

The pledges of Arizona A have been quite busy this year. Margie Tench was elected as freshman treasurer. As a whole, they won the Campus Chest Drive trophy for the house. They were competing against all the other sororities on campus.

The theme for Homecoming at the university this year was the Seventy-fifth Anniversary. Arizona A placed first in Women's Originality in the float contest under the excellent leadership of Holly Hildreth. Dolly Bonus, our candidate for Homecoming Queen,

Marlene Glad was selected to be Sweetheart of Σ X at the Σ X Sweetheart dance last month. Janie Nesmith was a finalist for A T Ω Sweetheart. Gaeel Morrison was an attendant to the Φ Δ Sweetheart. Gary Johnson was chosen as Arizona A's Pi Phi Man at our Christmas formal.

The plans are completed and remodeling will begin in March for a new house. The addition will be completed for rush in the fall of 1960.

Attending the University of North Dakota Alumni Reunion at Camelback Inn, Phoenix, Arizona, December 6-13, 1959, were the following Pi Beta Phis (N.D. Alpha): Left to right: Myrtle Sands Knauf (Mrs. Myrtle), Edna Earl Duncan (Mrs. Perry Duncan), Adeline Aas Schmoll (Mrs. Paul Schmoll), Mrs. Charles Maynes (Almira Summers).

Vermont Beta Cheerleaders. Left to right: Barbara Davis; Sally Hale; Janet Ledbury, captain; Jacquie Humphrey; Linda Jacobson.

In Memoriam

FLORENCE ANDERSON initiated into Iowa Beta September 24, 1901, died in November, 1959.

JAYNE ANNETTE BERRY initiated into Arizona Alpha February 28, 1959, died July 11, 1959.

Josephine Wigdale Brennan (Mrs. John E.) initiated into Wisconsin Beta February 2, 1924, died October 16, 1958.

EUNICE PETERSON BUIKSTRA (Mrs. Albert E.) initiated into Oklahoma Beta February 24, 1923, died June 1, 1959.

ALICE COORS CARSON (Mrs. Cale W., Jr.) initiated into Kansas Alpha February 17, 1913, died March 28, 1958.

FLORA KIRKENDALL CARVER (Mrs. T. N.) initiated into Iowa Alpha in 1882, died November 21, 1959.

MARY LOUISE BLIND CHIPMAN (Mrs. Ernest E.) initiated into Indiana Delta April 4, 1931, died August 24, 1959.

HAZEL HALL COWLES (Mrs. I. H.) initiated into Nevada Alpha February 9, 1918, died December 18, 1959, in Reno, Nevada.

LOU HATCHETT CUTCHALL (Mrs. Dean B.) initiated into Oklahoma Beta March 19, 1937, died July 27, 1959, in Oklahoma City, Okla.

MARY SUDDATH DEARING (Mrs. Frank W.) initiated into Missouri Alpha October 14, 1905, died July 15, 1959.

BARBARA EHRLICH DONNAN (Mrs. Dallas L.) initiated into Washington Alpha January 21, 1922, died December 1, 1959.

Lois WILLIAMS EVANS (Mrs. Thorne O.) initiated into Indiana Alpha March 11, 1920, died September 2, 1959.

ETHEL LEVERIDGE FERRARA (Mrs. Maurice) initiated into New York Beta in 1909, died December 24, 1959.

ESTHER FRIEDLANDER initiated into Minnesota Alpha June 3, 1890, died December 22, 1959, in Minneapolis, Minn.

ESTELLE McVICKAR GALLI (Mrs. C. E.) initiated into New York Gamma March 20, 1914, died June 18, 1959.

MARGARET STRIBLING GETZLOE (Mrs. Lester C.) initiated into Ohio Beta April 21, 1927, died in April, 1959.

CAROLE MARIAN GIBSON initiated into Washington Alpha April 16, 1955, died October 10, 1959.

FRANCES ROTHROCK GRAY (Mrs. David) initiated into Washington Beta March 14, 1925, died November 17, 1959, in Spokane, Wash.

LUCILLE LAWSON HALL (Mrs. Morris Van Evrie) initiated into Missouri Alpha February 16, 1900, died July 10, 1959.

Annie N. Holden initiated into Florida Alpha January 30, 1913, died December 16, 1959.

LANAH KIRKMAN HOLTER (Mrs. F. Penn) initiated into Indiana Delta April 4, 1923, died November 14, 1959, in Pasadena, Calif.

ELOISE MAYHAM HULLEY (Mrs. Lincoln) initiated into Pennsylvania Beta January 25, 1897, died October 7, 1959, in Deland, Fla.

ADA VIRGINIA WEBER JOHNSTON (Mrs. Joseph Lamar) initiated into Maryland Alpha October 16, 1908, died in October, 1959, in Newport Beach, Calif.

RUTH STERNE KELLY (Mrs. Wm. Beatty) initiated into California Alpha October 13, 1906, died November 5, 1959, in Palo Alto, Calif.

LILLIAN McLAUGHLIN KRONZER (Mrs. Walter J.) initiated into Minnesota Alpha November 8, 1911, died November 10, 1959.

HARRIET HELEN LUCAS MACGREGOR (Mrs.) initiated into Washington Alpha April 16, 1924, died June 30, 1959.

SARAH HUBER MANNING (Mrs. John A.) initiated into California Beta August 27, 1900, died August 31, 1959, in Fresno, Calif.

HELEN WAILES MCALLISTER (Mrs. M. A.) initiated into Iowa Beta April 15, 1916, died January 2, 1960, in Kansas City, Mo.

AGNES FRANCES McDonald (Sister Mary Agnes Alma) initiated into New York Gamma March 20, 1914, died April 7, 1959.

ETTA NAIRN MEYER (Mrs.) initiated into Oklahoma Alpha October 27, 1912, died September 25, 1959.

HELEN ROUDEBUSH MITCHELL (Mrs. Willard E.) initiated into Washington Beta July 6, 1912, died May 21, 1959, in Spokane, Wash.

ROBERTA WATTS NEWBURG (Mrs. James) initiated into Iowa Alpha March 10, 1954, died September 20, 1959, in Gary, Ind.

RUTH STEVENS NORRIS initiated into Washington Alpha February 25, 1911, died November 25, 1959, in Santa Monica, Calif.

JEAN HALE PAYNE (Mrs. Frank A.) initiated into California Gamma March 14, 1924, died January 2, 1960.

CHARLOTTE E. RAY initiated into Pennsylvania Delta September 19, 1918, died December 16, 1959.

MARY CATHERINE RUTH REARDON initiated into New York Beta May 28, 1904, died in September, 1959.

WANETA BUNTING RICHARDSON (Mrs. Arthur W.) initiated into Nebraska Beta September 26, 1896, died November 28, 1959.

INEZ PEREGOY SHERMAN (Mrs.) initiated into Nebraska Beta December 10, 1921, died November 12, 1959. ELLEN MILLER SMITH (Mrs. Herschel G.) initiated into Pennsylvania Alpha October 11, 1913, died August 16, 1959.

SALLY BYRD SULTAN initiated into Texas Alpha February 26, 1956, died September 5, 1959.

KATHERINE BURR TELLER (Mrs. Chas. Francis) initiated into Colorado Alpha October 12, 1900, died August 23, 1959.

SUSAN TOWNSEND initiated into New York Gamma March 20, 1914, died March 11, 1959, in Jackson Heights, N.Y.

Helen Reed Vial (Mrs. Edmund E.) initiated into Pennsylvania Beta October 8, 1917, died October 29, 1957.

PEARL CRAINE WAITE (Mrs. John K.) initiated into Oregon Alpha March 31, 1916, died October 23, 1957.

Marion Lawler Walters (Mrs. Jack) initiated into Texas Beta November 21, 1932, died November 24, 1959, in Dallas, Tex.

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) Inex 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 (Mis. A. W.), 1001 S. Third St., Champaign, Ill.

GRAND COUNCIL

Grand President
Doe the Weaver Morgan (Mrs. Kent R.) 7648 High St., Lincoln 2, Neb.
Virginia Voorhees Speaker (Mrs. James F.), 241) Washington Divd., Kansas City 2, Kan.
Olivia Smith Moore (Mrs. Henry Ir.) 470 Pine M. 1exarkana, 1exas
Visional Panhallenic Conference Delegate Mariange Reid Wild (Mrs. Robert S.1, 2021 Delmont Rd., IN.W., Washington Y. D.C.
Director of Mamber, his Helen Anderson Lewis (Mrs. Benjamin U.). (31) IN, Gulley Rd., Dearborn C. Mich.
Director of Program Evelyn Peters Kyle (Mrs. Stanley E.), 23 Oak Knoll Gardens Dr., Pasadena 5, Calif.
printed of the second s

ARROW EDITOR

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

COUNSELOR FOR CHAPTER HOUSE CORPORATIONS

Louise Rosser Kemp (Mrs. John Page), 619 E. Blacker St., El Pasc, Tex.

NATIONAL HISTORIAN

Marian Keck Simmons (Mrs. Oliver B.) 809 W. 69th St., 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 31, 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, III.

PI BETA PHI CENTRAL OFFICE

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

NOMINATING COMMITTEE

Chairman—Helen Boucher Dix (Mrs. Carr E.), 6028 Dublin Rd., Dublin, Ohio. Sarah Pauline Wild Gordon (Mrs. W. G.), 1155 S. Oak Knoll Ave., Pasadena 5, Calif, Evelyn Lowman Darby (Mrs. Geo. T.), 7 Caramillo, Colorado Springs, Colo.

SPECIAL COMMITTEE OF SEVEN, SPECIAL COMMITTEE ON NOMINATION PROCEDURES

Chairman—Ruth Barrett Smith (Mrs. Warren T.), 13912 Deodar St., Santa Ana, Calif. Adele Wadhams Wright (Mrs. Allan J.), 27 Reservoir Rd., Newington 11, Conn. Almeta Anderson Mitchell (Mrs. W. H.), 3114 Overton Dr., Birmingham 9, Ala, Jean Schepers, 912 W. Sixth St., McGregor, Tex. Shirley Bradshaw, 363 Montrose St. Winnipeg. Manitoba, Can. Carol Eby Grier (Mrs. James), 1469 Perry, Wichita, Kan. Hope Hughes Pressman (Mrs. E. Charles), 1644 E. 27th St., Eugene, Ore.

STANDING COMMITTEES

Settlement School Committee—Chairman—Helen Moffert Russell (Mrs. Robert), 6823 Crest Ave., University City 30, Mo. Treaiurer—Zoe Saunders James (Mrs. Richard E.), 1116 Alimingo Dr., Indianapolis 20, Ind. Secretary—Annie Laurie Keys Whipple (Mrs. Sidney), 28 Linbrook Rd., West Hartford, Conn. Publicity, Editor of Little Pigeon News—Lois Snyder Finger (Mrs. Raymond H.), 606 N. Elm Dr., Beverly Hills, Calif. Slides Distribution—Lois Overstreet Summers (Mrs. Charnelle H.), 6011 Cellini St., Coral Gables 46, Fla. Director of Settlement School—Marion Webb Mueller (Mrs. Alphert G.), Pi Beta Phi Settlement School, Gatlinburg, Tenn. Manager, Arrowcraft Shop—Elizabeth Waitt Rue (Mrs. Nelson B.), Pi Beta Phi Arrowcraft Shop, Gatlinburg, Tenn.

CONVENTION GUIDE—Frances Brigance Calvert (Mrs.), P.O. Box 244, Marked Tree, Ark.

Hospitality Chairman—Paula Reagan McDowell (Mrs. Thomas J.), 4516 Princeton, Memphis, Tenn.

Registration Chairman—Maxine Ammons Smith (Mrs. Berl, Jr.), 651 West Oak, Jonesboro, Ark.

```
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 (Mrs. Herschel E.), 4200 E. 71st, Medley Acre, Indianapolis 20, Ind.

Florence Deppe Holmgren (Mrs. Eric), 4129 Meda Pass, Fort Wayne, Ind.

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

Committee Members—Lucille Waite Wall (Mrs. Richard), Sweet Springs, Mo.; Edith Bacon Vinson (Mrs. Owen), P.O. Box 111.

Santa Monica, Calif.

Committee on Public Relations—Chairman—Dorothy Davis Stuck (Mrs. Howard C.), P.O. Box 21-B, Marked Tree, Ark.

Committee on Scholarship—Chairman—Helena Dingle Moore (Mrs. George H., Jr.), P.O. Box 49, Newport Beach, Calif.

Assistant Chairman—Marie West Wever (Mrs. Paul), 1412 Akin Dr., Evansville, Ind.

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

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

Quebec, Can.

Progrices Supervisors on Scholarship:
 Queber, Can.

Province Subervisions on Scholarship:

Alpha—Adrienne Decker (Mrs. Bernard), 3 West Center St., Florence, Mass.

Alpha—Adrienne Decker (Mrs. Bernard), 5 West Center St., Florence, Mass.

Beta—Charlotte Grass Groshon (Mrs. Robert M.), 61 Davis Rd., Hamilton Park, Ambler, Pa.

Gamma—Jane Amer Wolfe (Mrs. George L.), 226 Elmdale Ave., Akron 13, Ohio.

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

Epsilon—Constance Gates Madsen (Mrs. Andrew H., Jr.), 553 Kimberly, Birmingham, Mich.

Zeta—Mary Ritz Boyd (Mrs. Emerson), 1403 W. 52nd St., Indianapolis 8, Ind.

Eta—Patricia Conaway Ruddell (Mrs. J. P.), 1222 Chandler Pl., Charlotte, N.C.

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.

Kanna—Consult Chairman.
Theta—Anotted Michel Mills (Mis. Jack). 318 (Overton Dr., Bimmingham 9, Als.

Iota—Gladys Osborne Hall (Mrs. Gerald L.). 325 N. Benton St., Palatine, Ill.

Kappa—Consult Chairman.

Lambda—Mary Bell White Melis. Ishih. 108 (W. 2nd St., Mr., Pelasint, 1092.

Lambda—Mary Bell White Melis. Ishih. 108 (W. 2nd St., Mr., Pleasint, 1092.

Lambda—Mary Bell White Melis. Ishih. 108 (W. 2nd St., Mr., Pleasint, 1092.

Nu—Jean Orr Donaldstoon (Mrs. Robert). 1816 (West Arrowhead Drive, Stillwater, Okla.

Xi—Margaret Reeves Thomas (Mrs. David C.), 965 Fairview Ave., Salt Lake City 5, Utah.

Omicron—Consult Chairman.

P—Carol Trohan Glover (Mrs. Wayne). 518 S. Meadow Rd. (West Covina, Calif.)

Committee on Transfers—Margaret Strum Acheson (Mrs., Howard A., Ir.), 126 Pine Tree Rd., Radnor, Pa.

Committee on Transfers—Margaret Strum Acheson (Mrs., Howard A., Ir.), 126 Pine Tree Rd., Radnor, Pa.

Committee on Transfers—Margaret Strum Acheson (Mrs., Howard A., Ir.), 126 Pine Tree Rd., Radnor, Pa.

Committee on Transfers—Margaret Strum Acheson (Mrs., Howard A., Ir.), 126 Pine Tree Rd., Radnor, Pa.

Committee on Transfers—Margaret Strum Acheson (Mrs., Howard A., Ir.), 126 Pine Tree Rd., Radnor, Pa.

Committee on Prasternity Study and Examination:

Alpha—Miss Ronds Gamble, 14 Middle St., Beverty, Massford Hill Lane, Havestown, Pa.

Reta—Mary De Pains Reprince (Mrs. E., 12) Havard Blod, Dayton 6, Otho.

Delta—Katherine Batts Salley (Mrs. W. C.). 1600 West 49th St., Norfolk 8, Va.

Epsilon—Anne Cheston Bartlet (Mrs. C. Philip), 1991 Lauderdale, Birmingham, Mich.

Zeta—Anustat Hite Johnson (Mrs. C. Philip), 1991 Lauderdale, Birmingham, Mich.

Zeta—Anustat Hite Johnson (Mrs. C. Philip), 1991 Lauderdale, Birmingham, Mich.

Zeta—Anustat Musson Lemasters (Mrs. C. Philip), 1991 Lauderdale, Birmingham, Mich.

Zeta—Anustat Musson Lemasters (Mrs. C. Philip), 1991 Lauderdale, Birmingham, Mich.

Zeta—Anustat Musson Lemasters (Mrs. Committee August Mrs., 2018 Pa., 2018 
 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, Ill,

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.

Lillian Beck Holton (Mrs. Edwin Lee), 217 N. 14th St., Manhattan, Kan.

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.

Committee Members and Area Distribution:

Alpha, Beta, Gamma: Mrs. F. Homer Hagaman, 1301 Medford Rd., Wynnewood, Pa.

Delta, Epsilon, Zeta, Eta: Mrs. T. Leonard George, 5708 W. Franklin St., Richmond, Va.

Theta, Jota, Kappa, Lambda: Mrs. J. Lloyd Brown, 1708 Ge/lview Dr., Urbana, Ill.

Mu, Nu: Mrs. Theodore N. Shreve, 1784 Leyden St., Denver 7, Colo.

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

Pi: Miss Elizabeth Johnson, 5643 Vista Del Monte, Van Nuys, Calif.

Committee on Fraeternity Extension—Chairman—Marianne Reid Wild (Mrs. Robert S.). 2021 Belment Rd., N.W., Washington 9, D.C.

Committee on Grandian Project—Chairman—Marianne Reid Wild (Mrs. D. C.), 5551 Queen Mary Rd., Montreal 29, Quebec, Can.

Committee members:

Committee members:

Belle Pulletton Foote (Mrs. Wallace H.), 3028 Grant St. Evanston, Ill.

Committee members:
 Committee members:
 Belle Fullerton Foote (Mrs. Wallace H.), 3028 Grant St., Evanston, III,
Bernadine Chesley Sawers (Mrs. Arthur R.), 1446 Edgewood Lane, Winnetka, III.
 NATIONAL PANHELLENIC CONFERENCE
```

NPC Chairman—Mrs. Joseph D. Grigsby, Grigsby's Station, Landover, Md.
Pi Beta Phi Delegate—Mrs. Robert S. Wild, 2021 Belmont Rd., N.W., Washington 9, D.C.
Committee on College Panhellenics Chairman—Mrs. Crecene A. Fatris, 2997 S.W. Fairview Blvd., Portland, Ore.
Committee on Gity Panhellenics Chairman—Mrs. Ha:well Staehle, 481 Totrence Rd., Columbus 14, Ohio.

Active Chapter DIRECTORY

ALPHA PROVINCE

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

Maine Alpha—University of Maine, Barbara York, 210 N. Estabrooke, U. of M., Orono, Me.

Nova Scotia Alpha—Dalhousie University, Joanne Dowell, 31 Bridges St., Halifax, N.S., Can.

Vermont Alpha—Middlebury College, Kalah Powers, Battell Center, Middlebury College, Middlebury, Vt.

Vermont Beta—University of Vermont, Noel A. Hallett, 369 S. Prospect St., Burlington, Vt.

Massachusetts Alpha—Boston University, Barbara Dietrich, 140 Bay State Rd., Boston 15, Mass.

Massachusetts Beta—University of Massachusetts, Marilynn Kolazyk, 388 N. Pleasant, Amberst, Mass.

Connecticut Alpha—University of Connecticut, Barbara Salo, 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, Patricia Hahn, 210 Walnut Pl., Syracuse, N.Y.

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

New York Delta—Cornell University, Susan Hurd, 4374 Balch, Cornell U., Ithaca, N.Y.

Pennsylvania Beta—Bucknell University, Ann Isabel Wiley, Box W212, Bucknell University, Lewisburg, Pa.

Pennsylvania Gamma—Dickinson College, Judy Richmond, Drayer Hall, Dickinson College, Carlisle, Pa.

Pennsylvania Epsilon—Pennsylvania State University, Janice Olson, Box 317, McElwain, University Park, Pa.

GAMMA PROVINCE

President—Mary Jane Stein Derringer (Mrs. Paul), 3306 Hardisty Ave., Cincinnati 8, Ohio. Obio Alpha—Ohio University, Judith Callahan, 6 S. College, Athens, Ohio. Ohio Beta—Ohio State University, Sue Froberg, 1845 Indianola Ave., Columbus, Ohio. Ohio Delta—Ohio Wesleyan University, Gwen Greenfield, Austin Hall, Delaware, Ohio. Ohio Epilon—University of Toledo, Judy Patterson, 1826 Jermain Dr., Toledo, Ohio. Ohio Zeta—Miami University, Sally Schaefer, 52 Stanton Hall, Oxford, Ohio. Obio Eta—Denison University, Sally Tyler, Shaw Hall, Denison U., Granville, Ohio.

DELTA PROVINCE

President—Katherine Warfield Black Massenberg (Mrs. George), 5608 Purlington Way, Baltimore 12, Md. Maryland Beta—University of Maryland, Charlsie Harkins, 12 Fraternity Row, College Park, Md. District of Columbia Alpha—George Washington University, Donna Immen, 1005-24th St., Washington, D.C. Virginia Alpha—Randolph Macon Woman's College, Sedley Hotchkiss, 461 Webb Hall, R.M.W.C., Lynchburg, Va. Vinginia Gamma—College of William and Mary, Regina Anne Holland, Pi Beta Phi House, Williamsburg, Va. West Virginia Alpha—West Virginia University, Lynne Starcher, 1493 University Ave., Morgantown, W.Va.

EPSILON PROVINCE

President—Maxine Williams Morse (Mrs. Carl H.), 6645 Glenway Dr., Birmingham, Mich.
Michigan Alpha—Hillsdale College, Carolyn Brahm, East Hall, Hillsdale, Mich.
Michigan Beta—University of Michigan, Marilyn Glowacke, 836 Tappan, Ann Arbor, Mich.
Michigan Gamma—Michigan State University, Mary Ellen Griffin, 343 N. Harrison Rd., East Lansing, Mich.
Michigan Delta—Albion College, Karen Boeke, Susanna Wesley Hall, Albion, Mich.
Ontario Alpha—University of Toronto, Catherine Sheldon, 85 St. George St., Toronto, Ont., Can.
Ontario Beta—University of Western Ontario, Lois James, 58 Essex 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. Charlotte Hensley, R.R. 3, Box 17, Franklin, Ind. Indiana Beta—Indiana University, Linda Roberts, 928 E. Third, Bloomington, Ind. Indiana Gamma—Butler University, Mary Jo Harding, 831 W. Hampton, Indianapolis, Ind. Indiana Delta—Purdue University, Carolann Eickmeyer, 1012 State St., West Lafayette, Ind. Indiana Epsilon—DePauw University, Celia Wilson, Pi Beta Phi House, Greencastle, Ind. Indiana Zeta—Ball State Teachers College. Carolee Atkinson, Rogers Hall, Muncie, Ind.

ETA PROVINCE

President—Miss Stacy Hall, 2217 Alta Ave., Louisville, Ky.

Kentucky Alpha—University of Louisville. Betty Christian, 123 E. Shipp St., Louisville 8, Ky.

Tennessee Alpha—University of Chattanooga, Connie Cheal, 311 James Blvd., Signal Mountain, Tenn.

Tennessee Beta—Vanderbilt University, Lucy Lee Kerr, 118-24th Ave. So., Nashville, Tenn.

Tennessee Gamma—University of Tennessee, Gail Buchanan, 1618 W. Cumberland, Knoxville, Tenn.

North Carolina Alpha—University of North Carolina, Sandra Trotman, Pi Beta Phi House, Chapel Hill, N.C.

North Carolina Beta—Duke University, Gini Hudnell, 7034 College Station, Durham, N.C.

South Carolina Alpha—University of South Carolina, Rosemary Fellers, 1412 Whittaker Dr., Columbia, S.C.

THETA PROVINCE

President—Becky Gumm Conley (Mrs. Adelbert), 4548 Munday Rd., Ardsley, Jacksonville, Fla.

Alabama Alpha—Birmingham-Southern College, Gwen Dillard, Box 49, Birmingham-Southern College, Birmingham, Ala.

Alabama Beta—University of Alabama, Anne Smith, Box 2144, University, Ala,

Alabama Gamma—Alabama Polytechnic Institute, Joyce Melsheimer, Dorm 4, Room 208, Auburn, Ala.

Florida Alpha—Stetson University, Jean Donnelly, Box 600, Stetson Univ., DeLand, Fla.

Florida Beta—Florida State University, Lynne Williams, 515 W. College Ave., Tallahassee, Fla.

Florida Gamma—Rollins College, Paula Jones, Box 208, Rollins College, Winter Park, Fla.

Georgia Alpha—University of Georgia, Ellen Thompson, 115 Cherokee Ave., Athens, Ga.

IOTA PROVINCE

President—Fay Martin Gross (Mrs. L. Morell), 746 Woodland Ave., Hinsdale, Ill. Illinois Alpha—Monmouth College, Janet Morrill, Winbigler Hall, Monmouth, Ill. Illinois Beta-Delta—Knox College, Barbara Barnstead, 531 Day St., Galesburg, Ill. Illinois Epilon—Northwestern University, Nanette Rusk, 636 Emerson, Evanston, Ill. Illinois Zeta—University of Illinois, Joni Wineland, 1005 S. Wright St., Champaign, Ill. Illinois Eta—Millkin University, Judy Hanes, 46 First South Shores, Decatur, Ill. Illinois Theta—Bradley University, Suzanne Reyburn, 5107 Prospect Rd., Peoria, Ill.

KAPPA PROVINCE

President—Emma L. Bachelder Sorum (Mrs. C. H.), 938 University Bay Dr., Madison 5, Wis.

Wisconsin Alpha—University of Wisconsin, Mary Ellen Kiddle, 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, Wk.,

Manitoba Alpha—University of Manitoba, Margaret Isabel McLean, Women's Residence, U. of M., Winnipeg 9, Man., Can.,

North Dakota Alpha—University of North Dakota, Kay Kenville, 1506-4th Ave. N., Grand Forks, N.D.

Minnesota Alpha—University of Minnesota, Jane Mueller, 1109 S.E. Fifth St., Minneapolis 14, Minn.

LAMBDA PROVINCE

President—Mary Elizabeth Zimmerman Knipmeyer (Mrs. L. L.), 612 W. 50th St., Kansas City 12, Mo.

Missouri Alpha—University of Missouri, Marie Gruetzemacher, 511 East Rollins, Columbia, Mo.

Missouri Beta—Washington University, Cheri Lee Kruse, Forsyth Residence Halls, Dorm "C", St. Louis 30, Mo.

Missouri Gamma—Drury College, Ann Woody, Wallace Hall, Drury College, Springfield, Mo.

Arkansas Alpha—University of Arkansas, Cynthia England, Pi Beta Phi House, Fayetteville, Ark.

Louisiana Alpha—Newcomb College, Judy Shaw, 1721 Robert St., New Orleans, La.

Louisiana Beta—Louisiana State University, Sally Hinkle, Box 7644, L.S.U., Baton Rouge 3, La.

MU PROVINCE

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

lowa Alpha—lowa Wesleyan College, Karen Vorhkahl, Schaeffer-Trieschmann Hall, Mt. Pleasant, Inwa.

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

lowa Gamma—lowa State University, Jo Ellen Conley, 208 Ash, Ames, Iowa.

lowa Zeta—University of Iowa, Sarah Franks, 815 E. Washington, Iowa City, Iowa.

South Dakota Alpha—University of South Dakota, Nell Williams, 118 N. Plum, Vermillion, S.D.

Nebraika Beta—University of Nebraska, Elise Kendall, 426 N. 16th, Lincoln, Neb.

Kaniat Alpha—University of Kansas, Judy Bowlus, 1246 Mississippi, Lawence, Kan.

Kaniat Beta—Kansas State College of Agriculture and Applied Science, Harriet Wetlaufer, 505 Denison, Manhattan, Kan.

NU PROVINCE

President—Eloise Glazner Hensley (Mrs. Carl W.), P.O. Box 458, Kemah, Texas.
Oklahoma Alpha—University of Oklahoma, Bette Carnahan, 1701 S. Elm, Norman, Okla.
Oklahoma Beta—Oklahoma State University, Margaret Kay Park, 923 University, Stillwater, Okla.
Texas Alpha—University of Texas, Elizabeth Ann Brown, 2300 San Antonio, Austin, Texas.
Texas Beta—Southern Methodist University, Sallie Schirmer, 3101 Daniels, Dallas, Texas.
Texas Gamma—Texas Technological College, Linda Barnhill, Box 80, Drane, Texas Tech., Lubbock, Texas.
Texas Delta—Texas Christian University, Lois Ann Callan, Box 224, T.C.U., Ft. Worth, Texas.
New Mexico Alpha—University of New Mexico, Simmie Gibson, 1701 Mesa Vista Rd. N.E., Albuquerque, N.M.

XI PROVINCE

President—Lucy Scott Steinhauer (Mrs. George N.), 4730 E. 6th Ave., Denver 20, Colo. Colorado Alpha—University of Colorado, Anne Elbon, 890 11th St., Boulder, Colo. Colorado Beta—University of Denver, Mary Olson, 725 S. Elizabeth, Denver, Colo. Colorado Gamma—Colorado State University, Edith Fedinec, 1220 S. College, Ft. Collins, Colo. Wyoming Alpha—University of Wyoming, Katherine Kugland, Pi Beta Phi House, Latamie, Wyo. Utah Alpha—University of Utah, Gay Gallivan, 17 S. 12th East, Salt Lake City, Utah. Montana Alpha—Montana State College, Marion O'Brien, Quad D., Bozeman, Mont.

OMICRON PROVINCE

President—Lou Ann Chase Tuft (Mrs. Stewart), 1938 S.W. Edgewood Rd., Portland 1, Ore.
Washington Alpha—University of Washington, Janice Ohlson, 4548-17th N.E., Seattle, Wash.
Washington Beta—Washington State College, Carol Gunther, 707 Linden, Pullman, Wash.
Washington Gamma—College of Puget Sound, Mary Alice Murrills, Box 33, Tenzler Hall, CPS, Tacoma 6, Wash.
Oregon Alpha—University of Oregon, Martha Macy, 1518 Kincaid, Eugene, Ore.
Oregon Beta—Oregon State College, Susan Briggs, 3002 Harrison, Corvallis, Ore.
Oregon Gamma—Willamette University, Suzanne Smullin, 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, Marsha Buroker, Pi Beta Phi House, Moscow, Idaho.

PI PROVINCE

President—Sarah Pauline Wild Gordon (Mrs. W. G.), 1155 S. Oak Knoll Ave., Pasadena 5, Calif.
California Beta—University of California, Judith Ann Richards, 2325 Piedmont, Berkeley 4, Calit.
California Gamma—University of Southern California, Nannette Salih, 647 W. 28th St., Los Angeles 7, Calif.
California Delta—University of California at Los Angeles, Carol Carter, 700 Hilgard Ave., Los Angeles 24, Calif.
California Epillon—San Diego State College, Pat McWilliams, 5058 Mansfield St., San Diego, Calif.
California Zeta—University of California at Santa Barbara, Carol Wallace, 1620 Grand Ave., Santa Barbara, Calif.
Nevada Alpha—University of Nevada, Karen Tuttle, 869 N. Sierra St., Reno, Nev.
Arizona Alpha—University of Arizona, Barbara Lambert, 1035 N. Mountain, Tucson, Ariz.

Alumnae Department DIRECTORY

Secretary for the Alumnae 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, Alumnae Club Editor—Virginia Sherman Kozak (Mrs. Andrew), R.D. 1, Kirkville, N.Y.

Order of Golden Arrow—address correspondence to Central Office.

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. Berkibire, Mass.—Carol Coats Bundy (Mrs. James R.), 121 Windsor, Pittsfield, Mass.
Burlington, Vt.—Irene Ovitt Cheney (Mrs. Arthur), 885 S. Prospect St., Burlington, Vt.
Eastern Connecticut—Miss Viola Fedorszyk, R.R. 3, Willimantic, Conn.
Eastern Maine—Mary Gulnac Houghton (Mrs. Herbert R.), 36 Myrtle St., Orono, Me.
Greater Boston, Mass.—Nan LaRoche Ladd (Mrs. Harold M.), 73 Monument Ave., Swampscott, Mass.
Halifax, N.S., Can.—Carolyn McKillop (Mrs. S. E.), 15 Lucknow St., Apt. 16, Halifax, N.S., Can.
Hartford, Conn.—Dorothy Jurgelas Krivick (Mrs. Geo. A.), 90 Ayers Rd., Wapping, Conn.
Montreal, Quebec, Can.—Kay Craig Sovak (Mrs. R. J.), 47 Gables Ct., Beaconsfield, Que., Can.
New Haven, Conn.—Jane Weber Ruck (Mrs. Don V.), 124 Pool Rd., North Haven, Conn.
Portland, Me.—Miss Roberta Wyer, 108 Longfellow St., Westbrook, Me.
Soutbern Fairfield County, Conn.—Catherine Clark Madden (Mrs. R. S.), 204 Tokeneke Rd., Darian, Conn.
Thames River, Conn.—Carol Bjork Paul (Mrs. R. D.), 74 Allen St., Groton, Conn.

BETA PROVINCE

Vice-President-Mildred Moyer O'Donnell (Mrs. Allen T.), Girdle Rd., Elma, N.Y. Albany, N.Y.—Alison Vail Craig (Mrs. Bruce), R.D. 1, Voorheesville, N.Y.
Buffalo, N.Y.—Betty Schmitt Sheedy (Mrs. K. Joseph), 109 N. Ellicott St., Williamsville 21, N.Y. Contral Pennsylvania-Margaret Tomlinson Confer (Mrs. P. C.), 642 Upper Market St., Milton, Pa. Harrisburg-Carlisle, Pa.-Miss Louise Heckman, 332 W. Green St., Mechanicsburg, Pa. Long Island-North Shore, N.Y .- Constance Wilder Compton (Mrs. J. G.), 89 Deepdale Dr., Manhasset, N.Y. New York City, N.Y .- Miss Aretta Burr, 308 E. 79th St., New York 21, N.Y. Northern New Jersey-Marilyn Berg Spoerl (Mrs. R. E.), 8 Hilltop Rd., Short Hills, N.J. Philadelphia, Pa.-Betty Black Lenderman (Mrs. E. Harvey Jr.), 51 Steeplechase Rd., Devon, Pa. Pittiburgh, Pa.-Laura Hays Bowman (Mrs. John), 5061 Fifth Ave., Pittsburgh 32, Pa. Pittsburgh-South Hills, Pa.-Ruth Wright Osborne (Mrs. Bradford A.), 1180 Logan Rd., Bethel Park, Pa. Poughkeepsie, N.Y .- Ruth Daggett Noyes (Mrs. Robert), 41 Croft Rd., Poughkeepsie, N.Y. Ridgewood, N.J.-Polly Venning Gleason (Mrs. J. F.), 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 .- Gladys Cottrell Larabce (Mrs. John C.), 116 Willow Lane, Scotia, N.Y. State College, Pa .- Roberta Mae Mountz Shultz (Mrs.), 105 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. York County, Pa.-Priscilla Angstman Chancellor (Mrs. Thomas, Jr.), 1243 Ogontz St., York, Pa.

GAMMA PROVINCE

Vice-President-Helen Boucher Dix (Mrs. Carr E.), 6028 Dublin Rd., Dublin, Ohio. Akron, Ohio-Nancy Jo Lefferson Gass (Mrs. K. W.), 2389 14th St., Cuyhoga Falls, Ohio. Athens, Obio-Gretchen Barstow Barnes (Mrs. Bert), 74 Stewart St., Athens, Ohio. Canton, Obio-Nancy Shuman Pickard (Mrs. Wayne), 3714 Cranwood, N.W., North Canton, Ohio, Cincinnati, Ohio-Betty Berry Rose (Mrs. A. H.), 918 Elm, Terrace Park, Ohio. Cleveland East-Harriet Billman Weidner (Mrs. Ebert), 1078 Avondale Rd., South Euclid 21, Ohio. Cleveland West-Mary Alice Barlow Persche (Mrs. Robt.), 31709 Lake Rd., Avon Lake, Ohio Columbus, Ohio-Barbara Osborn Hoge (Mrs. R. A.), 1973 Hillside Dr., Columbus, Ohio. Dayton, Obio-Josephine Crabbe McCormick (Mrs. John L.), 98 Jeanette Dr., Centerville 59. Ohio. Hamilton, Ohio-Joan Davenport Hilleary (Mts. Don), 637 Haven Ave., Hamilton, Ohio. Lake County, Obio-Lynn Hargrove Cox (Mrs. Jerry L.), 2147 Green Ridge Dr., Wickliffe, Ohio, Newark-Granville, Ohio-Mary Blackman Parsons (Mrs. Hugh), Columbus Rd., R.F.D. 1, Granville, Ohio Ohio Valley, Ohio-Ann L. Laupp Osborne (Mrs. John G.), 25 Reid Ave., Wheeling, W.Va. Springfield, Obio-Anna Jean Pappas Gianakopoulos (Mrs. James), 21 Trenton Pl., Springfield, Ohio. Toledo, Obio-Miss Janet McWilliam, 2846 Inwood Dr., Toledo 12, Ohio. Youngstown-Warren, Obio-Virginia Ward Johnston (Mrs. H. D. L.), 640 High, N.E., Warren, Ohio.

DELTA PROVINCE

Vice-President—Marie Tunstall Lingo (Mrs. B. Harrison), 1731 Lanier Pl., N.W., Washington 9, D.C. Arlington-Alexandria, Va.—Grace Dunn Lazorchick (Mrs. D. C.), 1002 Marc Dr., Falls Church, Va. Baltimore, Md.—Miss Suzanne Willson, 129 Dumbarton Rd., Baltimore 12, Md.
Charleston, W.Va.—Barbara Clark McElwee (Mrs. Charles), 303-B 29th St., S.E., Charleston, W.Va.

Clarksburg, W.Va.—Carol H. Kibler Gaston (Mrs. James), 604 Baver St., Clarksburg, W.Va.

Morgantown, W.Va.—Mary Bateman Davis (Mrs. L. M., Sr.), 401 Rotary St., Morgantown, W.Va.

Norfolk, Va.—Judy Williams Green (Mrs. J. A.), 278 W. Bay Ave., Norfolk, Va.

Richmond, Va. (May L. Keller)—Agnes Price Cleaveland (Mrs. George), 707 Ratcliffe Ave., Richmond 22, Va.

Roanoke, Va.—Constance Tyson Bryson (Mrs. G. T.), 2641 Nottingham Ave., S.E., Roanoke, Va.

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

Washington, D.C.—Dorthlyn Griffin Smith (Mrs. E. C.), 2118 49th St., N.W., Wash 7, D.C.

Washington, D.C., Jr.—Diane McMeel Wetherill (Mrs. J. P.) 4012 47th St. N.W., Washington 16, 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 Pkwy., Ann Arbor, Mich. Bloomfield Hills—Betty Rose Hilder (Mrs. Frazer F.), 2682 Endsleigh Dr., Birmingham, Mich. Detroit, Mich.—Marilyn March Carl (Mrs. T. M.), 8570 Ingram Dr., Garden City, Mich.—Grand Rapids, Mich.—Dorothy Tuttle Hagerman (Mrs.), 1405 Elliot S.E., Grand Rapids, Mich.—Grosse Pointe, Mich.—Ann Phipps Benner (Mrs. C. J.), 1377 Devonshire Rd., Grosse Pointe 30, Mich. Hamilton, Ont., Can.—Miss Suzanne M. Henry, 853 Main St., E., Hamilton, Ont., Can.
Jackson, Mich.—Betty Shields Whitmer (Mrs. Donn), 241 Rockwell St., Jackson, Mich.
Lansing-East Lansing, Mich.—Joan Lawler Stapleton (Mrs. Wm. J.), 835 Lincoln Ave., Lansing, Mich.
London, Ont., Can.—Ruth Black Rushton (Mrs. John A.), 36 Highview Ave., R.R. 11, London, Ont., Can.
North Woodward, Mich.—Ginger Moulton Haack (Mrs. V. R.), 623 Coolidge, Birmingham, Mich.
Southwestern Michigan—Patricia Butler Crouse (Mrs. Edward), 229 Illinois, Battle Creek, Mich.
Toronto, Ont., Can.—Diana Cameron Robinson (Mrs. John), 197 Sandringham Dr., Downsview, Ont., Can.

ZETA PROVINCE

Vice-President-Barbara Douglas McQuiston (Mrs. Ralph), 6120 Lawrence Dr., Brendonwood, Indianapolis 26, Ind. Anderson, Ind .- Nancy Bartl Maddy (Mrs. Gene), 315 W. 37th St., Anderson, Ind. Bloomington, Ind .- Anita Haven Frazier (Mrs. Harris), Ellettsville, Ind. Columbus, Ind .- Sally Jensen Hergenrader (Mrs. W. J.), 319 Newsom Ave., Columbus, Ind. Fort Wayne, Ind .- Jean Holmgren Volz (Mrs. S. A.), 2141 Edgehill Dr., Fort Wayne, Ind. Franklin, Ind .- Jane Teeters Vandivier (Mrs. David), 401 N. Main, Franklin, Ind. Gary, Ind .- Filomae Trainer Schmidt (Mrs. Leonard), 3757 Madison St., Gary, Ind. Greencastle, Ind.-Barbara Van Vranken Coleman (Mrs. W. M.), 822 Indianapolis Rd., Greencastle, Ind. Hammond, Ind .- Pat Pickford Blake (Mrs. Tom), 1411 Forest Ave., Calumet City, Ill. Indianapolis, Ind .- Elizabeth Dixon Stuart (Mrs. Donald), 228 E. 82nd St., Indianapolis, Ind. Kokomo, Ind .- Joan Zacharias Scheel (Mrs. A. M.), 1710 Columbus Blvd., Kokomo, Ind. Lafayette, Ind .- Paula Alexander Woods (Mrs. Ronald), 729 N. Chauncey, West Lafayette, Ind. Muncie, Ind .- Ruth Baumeister Lanum (Mrs. Ray), 909 Cardinal, Muncie, Ind. Richmond, Ind .- Jody Downing Turner (Mrs. John), 722 South West "A" St., Richmond, Ind. South Bend-Mishawaka, Ind .- Carolyn Funk Foster (Mrs. James L.), 1602 E. Cedar, South Bend, Ind. Southeastern Indiana-Donna Howison Crenshaw (Mrs. Wm., Jr.), R.R. 6, Shelbyville, Ind. Southwestern Indiana-Ruth Bell Smith (Mrs. Charles E.), 3808 E. Mulberry St., Evansville, Ind. Terre Haute, Ind .- Jean Craft Reifenberg (Mrs. James), 806 Talisman Rd., Terre Haute, Ind.

ETA PROVINCI

Vice-President—S. Lucile Jennings, P.O. Box 506, Kingsport, Tenn.

Blue Ridge—Emma Holston Greenwood Pyle (Mrs. George), 303 Park St., Bristol, Va.

Chaplel Hill, N.C.—Mary Lowry Peacock (Mrs. Erle), 2 Granville Rd., Chapel Hill, N.C.

Charlotte, N.C.—Patricia Morgan Schaffer (Mrs. Wm. R.), 4237 Wendover Lane, Charlotte, N.C.

Chatlanooga, Tenn.—Miss Carol Anderson, 300 Lyncrest, Chattanooga, Tenn.

Columbia, S.C.—Camilla Philson Humphrey (Mrs. J. W.), 2421 Blossom St., Columbia, S.C.

Knoxville, Tenn.—Janet Skidmore Skinner (Mrs. Robt.), Merriwood Dr. Rt. 14, Knoxville, Tenn.

Lexington, Ky.—Ruth Fite Setzer (Mrs. Wendell C.) 315 Irvine Rd., Lexington, Ky.

Little Pigeon, Tenn.—Carolyn Schweizer Mueller (Mrs. Armand), R.R. 1, Galliburg, Tenn.

Louisville, Ky.—Betty Beuchel Martin (Mrs. George), 3743 Rogue Way, Louisville, Ky.

Memphis, Tenn.—Frances Hayes Smith (Mrs. T. H., Jr.), 77 Grove Park Rd., Memphis, Tenn.

Nashville, Tenn.—Georgeanna White Payne (Mrs. John), 1323 Burton Valley Rd., Nashville, Tenn.

Vice-President-Kathryn Leutwiler Tanton (Mrs. G. C.), 2936 Coral Shores Dr., Ft. Lauderdale, Fla.

Athens, Ga.-Donna Clifford Medders (Mrs. W. F.), 1238 S. Lumpkin St., Athens, Ga.

THETA PROVINCE

Atlanta, Ga.—Phyllis Rhoads Edwards (Mrs. James D.), 440 Johnson Ferry Rd., N.W., Atlanta 19, Ga.

Birmingham, Ala.—Ann Andrews Hill (Mrs. Jimmy), 1820 Saulter Rd., Birmingham, Ala.

Clearwater, Fla.—Janet Edith Twitchell Hamm (Mrs. Lewis H.), 1438 Jasmine Way, Clearwater, Fla.

DeLand, Fla.—Barbara Rutter Dykes (Mrs. G. M., Jr.), Box 193, DeLand, Fla.

Ft. Lauderdale, Fla.—Betty Schmidt Tonking (Mrs. J. B.), 1318 S.E. 12th Way, Ft. Lauderdale, Fla.

Jacksonville, Fla.—Betty Jane Foy (Mrs. Daris), 2434 Barlade Dr., Jacksonville, Fla.

Lakeland, Fla.—Mildred Hampton Conibear (Mrs. H. W.), 1841 Casco St., Lakeland, Fla.

Miami, Fla.—Mary Ethel Gilbert Prather (Mrs. S. W.), 11725 S.W. 88th Ave., Miami 56, Fla.

Montgomery, Ala.—(Anita Van DeVoort Hudson), Pat Shadoin Williamson (Mrs. Wm. A., Jr.), 2638 Ashlawn Dr., Montgomery, Ala.

Orlando-Winter Park, Fla.—Ruby Burtness Kefgen (Mrs. E. A.), 22 Lake Dr., Winter Park, Fla.

Peniatola, Fla.—Margaret Marshall Smith (Mrs. C. G.), 1325 North "A" St., Pensacola, Fla.

St. Petersburg, Fla.—Jean Burrows Herzig (Mrs. O. Paul), 1340 Robin Rd. S., St. Petersburg 7, Fla.

Tampa, Fla.—Lou Parmelee Hatton (Mrs. Lon), 3604 Gardenia Dr., Tampa 9, Fla.

Tuscaloosa, Ala.—Claire Palmer Anderson (Mrs. Barry), 28 Parkview, Tuscaloosa, Ala.

West Palm Beach, Fla.—Ann Hull Varn (Mrs. A. G.), 3801 S. Olive, West Palm Beach, Fla.

IOTA PROVINCE

Vice-President-Edna Earl Duncan (Mrs. Perry), 2121 Illini Rd., Springfield, Ill. Arlington Heights, Ill.-Mary Warburton Anderson (Mrs. Ray), 933 N. Harvard, Arlington Heights, Ill. Avon. Ill .- (Libbie Brook Gaddis) -- Ethelyn Ray Prittinen (Mrs. Ray), Avon, Ill. Champaign-Urbana, Ill.-Carol Lundin Lendrum (Mrs. Peter), 1405 S. Mattis Ave., Champaign, Ill. Chicago Business Women, Ill .- Miss Dorothy Tousley, 7047 Bennett Ave., Chicago 49, Ill. Chicago North, Ill .- Jean Bowlsby Arnold (Mrs. Willard), 2111 N. Hudson, Chicago 14, Ill. Chicago South, Ill .- Peggy Hughes Leoni (Mrs. Paul E.), 605 East 83rd Pl., Chicago 19, Ill. Chicago West Suburban, Ill .- Rae Keller Willkie (Mrs. E. E., Jr.), 4707 Grand Ave., Western Springs, Ill. Decatur, Ill .- Kay Keith Warner (Mrs. C. R.), 19 Ridge Drive, Decatur, Ill. DuPage County, Ill. (Nina Harris Allen)-Ella Harshman Koucky (Mrs. F. L.), 178 Garfield Ave., Elmhurst, Ill. Galesburg, Ill .- Gloria Richardson Bohan (Mrs. Peter), 443 Dudley St., Galesburg, Ill. Greater Alton Area, Ill.-Marie Schrader Baldridge (Mrs. Willis), 2601 Grandview, Alton, Ill. Hinsdale Township, Ill.-Dorothy Stanley VanSant (Mrs. Kenneth), 209 Holmes Ave., Clarendon Hills, Ill. Illinois Fox River Valley-Carol Orr Fleming (Mrs. Richard), 140 Rosedale, Aurora, Ill. Jacksonville, Ill. (Amy B. Onken) - Marcy Haeger McQuillan (Mrs. John), 348 S. Main, White Hall, Ill. Ioliet, Ill .- Lucille Lorimer Evans (Mrs. Glenn), 813 Western Ave., Joliet, Ill. Lake County, Ill .- Joan Weilepp Saas (Mrs. W. F.), 311 Drake St., Libertyville, Ill. Milton Township-Dorothy Davis Collins (Mrs. Stanley), 243 Van Damin Ave., Glen Ellyn, Ill. Monmouth, Ill .- Althea McConnell Gittings (Mrs. A. C.), Wiswell Farm, Cameron, Ill. North Shore, Ill .- Flora McCann Simpson (Mrs. John L), 336 Abbotsford Rd., Kenilworth, Ill. North Shore Jr., Ill .- Elizabeth Jordan Holman (Mrs. C. M.), 950 Harvard Ter., Evanston, Ill. Oak Park-River Forest, Ill .- Phyllis Witte Kimmel (Mrs. Jack), 901 N. Hayes, Oak Park, Ill. Park Ridge-Des Plaines, Ill .- Marjorie Plew Hanck (Mrs. M. W.), 1072 Jeannette Ave., Des Plaines, Ill. Peoria, Ill. - Barbara Jurim Granger (Mrs. C. L.) 2706 North Missouri Ave., Peoria, Ill. Rockford, Ill.-Barbara Garretson Strausser (Mrs. Robert), 3918 Pinecrest Rd., Rockford, Ill. South Suburban Chicago, Ill.-Mary Parsons Papp (Mrs. R. T.), 340 Nokomis, Park Forest, Ill. Springfield, Ill .- Barbara Watkins Bullard (Mrs. C. N.), 514 West Canedy, Springfield, Ill. Tri-City-Miss Marian Staack, 2608 Sixth Ave., Moline, Ill.

KAPPA PROVINCE

Vice-President—Orpha O'Rourke Coenen (Mrs. Andrew), 725 N. Jefferson, Little Chute, Wis.

Beloit, Wis.—Dorothy Fisher Frederick (Mrs. L. G.), 1018 Bushnell St., Beloit, Wis.

Duluth, Minn.-Superior, Wis.—Ione Nixon Sibley (Mrs. F. H.), 3716 Crescent View, Duluth, Minn.

Fox River Valley, Wis.—Mary Wenzel Hanegraaf (Mrs. Joseph), 358 S. Karlyn St., Kimberly, Wis.

Grand Forks, N.D.—Mae Marie Malm Blackmore (Mrs. B. H.), 623-23rd Ave. S., Grand Forks, N.D.

Madison, Wis.—Miss Catherine Collins, 416 N. Livingston, Madison, Wis.

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

Minneapolis, Minn.—Inez Wilson Deming (Mrs. F. L.), 4401 E. Lake Harriet Blvd., Minneapolis 19, Minn.

St. Paul, Minn.—Betty Jean Marsh Rasmussen (Mrs. B.), 7026 14th Ave. S., Minneapolis, Minn.

Winnipeg, Man., Can.—Jean Fryer Wilson (Mrs. T. W.), 408 Kingston Cres., St. Vital, Winnipeg 8, Man., Can.

LAMBDA PROVINCE

Vice-President-Madeleine Closs Lafon (Mrs. Thomas H.), 7045 Maryland Dr., University City 30, Mo. Baton Rouge, La.-Jane Ellison Quinn (Mrs. Louis), 3107 Myrtle Ave., Baton Rouge, La. Clay-Platte Counties-Mary Elizabeth Jones Stickford (Mrs. Wm. S.), Box 208, 748 Hillside Ave., Liberty, Mo. Columbia, Mo.-Eleanor Roberts Wright (Mrs. Scott O.), 921 Club Ct., Columbia, Mo. Fayetteville, Ark.-Marilyn Hoag Eason (Mrs. Al), c/o Eason and Company, Fayetteville, Ark. Fort Smith, Ark .- Janelle Young Hembree (Mrs. H. L.), 3220 Park Ave., Fort Smith, Ark. Kansas City, Mo .- Joy Godbehere Bates (Mrs. W. H.), 415 East 65th Terr., Kansas City 10, Mo. Lake Charles, La .- Barbara Halsted Swain (Mrs. J. M.), 1817 4th St., Lake Charles, La. Little Rock, Ark .- Dorris Karcher Welling (Mrs. L. Duke), 3603 Kavanaugh, Apt. C-21, Little Rock, Ark. Marked Tree-Jonesboro, Ark. - Gloria Sloan Raney (Mrs. Bascom), 1206 Terrace Ct., Jonesboro, Ark. Marshall-Carrollton, Mo.-Susan Boyle Simonson (Mrs. Ray), 1471 S. Salt Pond, Marshall, Mo. ** Monroe, La.-Mrs. William D. Brown, 109 Country Club Rd., Monroe, La. New Orleans, La.-Valerie Fleming Turgeon (Mrs. Daryl), 1039 State St., New Orleans, La. Osceola, Ark.-Rosemary Johnson Williams (Mrs. Mac), 1319 Walnut, Blytheville, Ark. Pine Bluff, Ark .- Virginia Kost Sperry (Mrs. Don), P.O. Box 725, Pine Bluff, Ark. St. Louis, Mo .- Patty Smith Allemang (Mrs. Geo. N.), R.R. 3, Spoede Rd., Creve Coeur, Mo. Shreveport, La.-Barbara Dyess Williamson (Mrs. Herman Jr.), 4057 Baltimore, Shreveport, La. Springfield, Mo .- Miss Ann Calbert, 1336 East Walnut, Springfield, Mo. Texarkana, Ark.-Tex. (Olivia Smith Moore) - Victry Burnett Thane (Mrs. John), Rt. 8, Box 710, Texarkana, Tex Tri-State-Mary Campbell Weiman (Mrs. H. K.), 536 N. Wall, Joplin, Mo.

MU PROVINCE

Vice-President—Isabel Petry Allen (Mrs. Milton P.), 1317 Strong Ave., Lawrence, Kan.

Ames, Iowa—Miss Katherine Goeppinger, 330 Memorial Union, Ames, Iowa.

Burlington, Iowa—Barbara Farley Awbrey (Mrs. Stuart), 104 Clay, Burlington, Iowa.

Cedar Rapids, Iowa—Margaret Goodner Haldeman (Mrs. J. C.), 3028-11th Ave. S.E., Cedar Rapids, Iowa.

Council Bluffs, Iowa—Rita Jelinek Meyer (Mrs. J. W.), 545 Willow Ave., Council Bluffs, Iowa.

Des Moines, Iowa—Janet Walter Petrier (Mrs. A. O.), 675 46th St., Des Moines, Iowa.

Hutchinson, Kan.—Peggy Mahoney Miller (Mrs. William), 1909 N. Madison, Hutchinson, Kan.

Indianola, Iowa—Agnes Wright Stone (Mrs. H. A.), R.R. 3, Indianola, Iowa.

Iowa City, Iowa—Jean Wheeler Hubbard (Mrs. Wm.), 300 Kimball Rd., Iowa City, Iowa.

Kansas City, Kan.—Barbara Florian Welsh (Mrs. J. S.), 2944 N. 26th, Kansas City, 4, Kan.

Lawrence, Kan.—Jayne Grovier Ireland (Mrs. James A.), 1-C Sunnyside Apt., Lawrence, Kan.

Lincoln, Neb.—Janet Sherwood Shurtleff (Mrs. L. E.), 2738 Sewell, Lincoln, Neb.

Manbattan, Kan.—Mary Ann Montgomery McCoy (Mrs. John), 1516 Humboldt, Manhattan, Kan.

Mt. Pleasant, Iowa—Beulah Billingsley Hayes (Mrs. C. F.), 400 West Clay St., Mt. Pleasant, Iowa.

*North Platte, Neb.—Julia Morrill Wolcott (Mrs. R. A.), 308 S. Maple St., North Platte, Neb.

Omaba, Neb.—Betty Baggs King (Mrs. Robert), 1515 S. 83rd St., Omaha, Neb.

Panbandle, Neb. (Scottsbluff)—Barbara Neeley Myers (Mrs. Bill R.), 1405 O St., Gering, Neb.

Sioux City, Iowa—Allene Olstad Bergeson (Mrs. Mearle H.), 3240 Pierce, Sioux City, Iowa.

Sioux Falls, S.D.—Joyce McParland Howes (Mrs. Thos.), 509 S. Grange, Sioux Falls, S.D.

Topeka, Kan.—Barbara Baltzly Wight (Mrs. James), 2708 Kansas Ave., Topeka, Kan.

Vermillion, S.D.—Roberta Benson Davis (Mrs. M.), 326 North Plum, Vermillion, S.D.

Western Kansas—Wanda Finch Elmore (Mrs. John R., Jr.), McCracken, Kan.

Wichita, Kan.—Patty Riggs Mercer (Mrs. Ronald) 939 North Roosevelt, Wichita, Kan.

NU PROVINCE

Vice-President-Jo Frances Powell Sangster (Mrs. Robert F.), 3718 Arnold St., Houston 5, Tex. Abilene, Tex .- Betsy Gandy Duncan (Mrs. W. B. III), 718 Jefferson Dr., Abilene, Tex. Albuquerque, N.M.-Marjorie Funkhouser McMinn (Mrs.), 123 Vassar Dr. S.E., Albuquerque, N.M. Amarillo, Tex .- Dawn Nichols Thompson (Mrs. Tom H.), 1010 Jefferson, Amarillo, Tex. Ardmore, Okla .- Miss Joanne Steward, 525 A., N.W., Ardmore, Okla. Austin, Tex .- Mary Margaret Turner Holstien (Mrs. Tom), 2619 Spring Lane, Austin, Tex. Bartlesville, Okla.-Joyce Schultz Pasque (Mrs. R. P.), 501 Yale Dr., P.O. Box 686, Bartlesville, Okla. Brazos Valley, Tex.-Kathleen Clinton Seale (Mrs. Frank), 506 East 27th St., Bryan, Tex. Claremore, Okla .- Maurine Earhart Samuel (Mrs. C. L., Jr.), 112 N. Rowe, Pryor, Okla. Corpus Christi, Tex .- Betty Anderson Taylor (Mrs. R. K.), 3442 San Antonio, Corpus Christi, Tex. Dallas, Tex .- Miss Lide Spragins, 3805 Amherst, Dallas, Tex. Duncan, Okla.-Virginia Hawkins Paramore (Mrs. Ed.), 1706 N. Ridge Dr., Duncan, Okla. East Texas-Floreid Francis Burney (Mrs.), 124 Houston St., Longview, Tex. El Paso, Tex .- Virginia Taylor Ripley (Mrs. H. K.), 1609 Bolton Place, El Paso, Tex. Ft. Worth, Tex .- Florence Jones Witt (Mrs. Roger), 312 Crestwood, Ft. Worth, Tex. Houston, Tex.-Lucy Dodd Eastham (Mrs. John M., Jr.), 2232 Portsmouth, Houston 6, Tex. Lubbock, Tex .- Vondee Lewis Moore (Mrs. Z. A., Jr.), 2709 59th, Lubbock, Tex. McAlester, Okla.-Marjorie Walcott Bell (Mrs. Robert), 400 East Creek Ave., McAlester, Okla. Midland, Tex.-Dianne Nichols Cunningham (Mrs. Allison), 4312 Bedford, Midland, Tex. Muskogee, Okla.-Catherine Cave, 429 South 11th, Muskogee, Okla. Norman, Okla.-Margret Hancock Crutchfield (Mrs. O. O.), 1105 Louisiana, Norman, Okla. Odessa, Tex .-Oklahoma City, Okla.-Betty Katherine Holmes McGuire (Mts. Mack)-3502 N.W. 25th, Oklahoma City, Okla. Okmulgee, Okla.-Carol Morgan Polley (Mrs. Kent), 601 S. Park, Okmulgee, Okla. Pauls Valley, Okla.-Jewell Patchell Robbins (Mrs. Wilbur), 601 N. Walnut, Pauls Valley, Okla. Ponca City, Okla .- Dorothy Hinkel Hahn (Mrs. William), 317 Fairview, Blackwell, Okla. Roswell, N.M .- Linda Brown Keith (Mrs. Langford, Jr.), 1206 W. Fourth St., Roswell, N.M. Sabine District (Nita Hill Stark) - Marion Caffery Campbell (Mrs. Geo.), 1010 22nd St., Beaumont, Tex. *San Angelo, Tex .-San Antonio, Tex .- Frances Finley Ferguson (Mrs. M. L.), 342 Garrity Rd., San Antonio, Tex. *Sherman-Denison, Tex .-Stillwater, Okla .- Ruth Sundell Orr (Mrs. H. W.), 41 University Circle, Stillwater, Okla. Tulsa, Okla.-Maudie Morton Broach (Mrs. R. E.), 3913 E. 40th, Tulsa, Okla. Tyler, Tex .- Marjorie Barr Zeppa (Mrs. Trent H.), 2211 Highland Park Circle, Tyler, Tex. Waco, Tex .- Carol Simons King (Mrs. Guy, Jr.), 2006 Huntington, Waco, Tex. Wichita Falls, Tex.-Ruby Priddy (Mrs. Robert), 2003 Indian Heights, Wichita Falls, Tex. XI PROVINCE

Vice-President—Evelyn Lowman Darby (Mrs. Geo. T.), 7 W. Caramillo, Colorado Springs, Colo. Boulder, Colo.—Jean Sprague Kiendl (Mrs. Arthur H.), 3292 4th St., Boulder, Colo.
Bozeman, Mont.—Loraine Lowry Whitehead (Mrs. Don), 415 W. Cleveland, Bozeman, Mont.
Casper, Wyo.—Virginia Davis Sullivan (Mrs.), 922 E. 12th St., Casper, Wyo.
Cheyenne, Wyo.—Helen Galusha McCall (Mrs. Don), 2611 Poplar Ct., Cheyenne, Wyo.
Colorado Springs, Colo.—Marie Hall Offutt (Mrs. W. B.), 316 Elm Ave., Colorado Springs, Colo.
Denver, Colo.—Janet Smith West (Mrs. M. F. III), 1738 Jasmine St., Denver 20, Colo.
Fort Collins, Colo.—Lola Tompkin Downs (Mrs. Robert), Rt. 2, Box 135, Fort Collins, Colo.
Laramie, Wyo.—Josephine Weaver Gatz (Mrs. Robert D.), 1311 Lewis, Laramie, Wyo.
Ogden, Utah—Marilee Twist Stratford (Mrs. Edwin), 2552 Tyler Ave., Ogden, Utah,
Pueblo, Colo.—Marilyn Marsh Ellingwood (Mrs. David G.), 510 Jackson, Pueblo, Colo.
Salt Lake City, Utah—Katherine Reeves Lords (Mrs. James L.), 3117 Lincola St., Salt Lake City, Utah.

OMICRON PROVINCE

Vice-President—Sarahiane Paulson Vanasse (Mrs. Horace J.), 302 Howe St., Seattle 9. Wash. Bellevue, Wash.—Nancy Teutsch Hughes (Mrs. John), 4404 Sunny Brae Dr., Bellevue, Wash. Boise, Idaho.—Dorothy Devlan Bell (Mrs. T. T.), 516 Allambaugh, Boise, Idaho.
Calgary, Alta., Can.—Joyce Cairns O'Brien (Mrs. J. O.), 241 Wildwood Dr., Calgary, Alta., Can.
Coos County, Ore.—Alice Peaper Jenkins (Mrs. George), Fairview Rt., Coquille, Ore.
Corvallis, Ore.—Anetta Dietz Shupe (Mrs. John), 1517 N. 11th, Corvallis, Ore.
Edmonton, Alta., Can.—Ann Stooke Hanna (Mrs. C. W.), 15 Tweedsmuir Crescent, Edmonton, Alta., Can.
Eugene, Ore.—Jody Greer Stoutt (Mrs. Richard), 975 Polk St., Eugene, Ore.
Everett, Wash.—Sara Schlademan Hall (Mrs. Harold), 4630 Mermont, Everett, Wash.
Klamath Falls, Ore.—Sally Mueller Kent (Mrs. Robert), 1934 Painter, Klamath Falls, Ore.

Medford, Ore.—Edna Savage Olson (Mrs. Manfred), Rt. 2, Box 402, Medford, Ore.

Olympia, Wash.—Kaye Geehan Sandahl (Mrs. Henry), Rt. 10, Box 154, Olympia, Wash.

Portland, Ore.—Joan Blakely Strand (Mrs. Don), 4300 S.W. Crestwood Dr., Portland, Ore.

Salem, Ore. (Nancy Black Wallace)—Suzanne Barnes Morrison (Mrs. R.), 3155 Granada Way S., Salem, Ore.

Seattle, Wash.—Gertrude Gnaedinger Turley (Mrs. A. G.), 425 Smith, Seattle 9, Wash.

Spokane, Wash.—Peggy Melzer Hasstedt (Mrs. J. M.), E. 1611 37th Ave., Spokane, Wash.

Tacoma, Wash. (Inez Smith Soule)—Dorothy Ann Colene Munyon (Mrs. M. E.), 7811 S. 31st, Tacoma, Wash.

Tri City—Helen Bendixen Maorer (Mrs. R. K.), Mtd. Rt. 2, Rd. 48, Pasco, Wash.

Vancouver, B.C., Can.—Margaret Earl Wedd (Mrs. A. A.), 4490 Pine Crescent, Vancouver, B.C., Can.

Walla Walla, Wash.—Marilyn Corkrum Noble (Mrs. Kenneth E.), Rt. 1, Walla Walla, Wash.

Wenatchee, Wash.—Rita Richardson Campbell (Mrs. D. G.), 765 Monroe, 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 16, Calif. Antelope Valley (Lancaster Calif.)-Jean Bierke Pederson (Mrs. M. E.), 38338 Maureen St., Palmdale, Calif. Bakersfield, Calif.-Delores Borland Nudds (Mrs. W. Richard) -3013 Arnold St., Bakersfield, Calif. Berkeley, Calif .- Grace Tupper Blossom (Mrs. H. H.), 2602 Webster St., Berkeley 5, Calif. Centinela Valley, Calif .- Joan Shields Wise (Mrs. H. A., Jr.), 6237 S. La Brea Ave., Los Angeles 56, Calif. Contra Costa, Calif .- La Verne Brown Soult (Mrs. Kenneth A.), 3533 Silver Springs Rd., Lafayette, Calif. Covina-Pomona, Calif .- Ellen Wilhoft Middleton (Mrs. L. D.), 2380 N. Towne, Pomona, Calif. Fresno, Calif .- Virginia Stammer Eaton (Mrs. L.), 750 Alamos Ave., Fresno, Calif. Glendale, Calif .- Jane Swartz Baughman (Mrs. V. L.), 1643 Opechee Way, Glendale 8, Calif. Hawaii-Marion Nash Lehmkuhl (Mrs. C. E.), 2987 Kalakaua Ave., #504, Honolulu, Hawaii. LaCanada Valley, Calif.-Jane Silver Higgin (Mrs. Wilfred), 819 Inverness Dr., Pasadena 3, Calif. La Jolla, Calif. (Adele Taylor Alford) - Constance Storm Geritz (Mrs. Eugene), 9480 Poole St., La Jolla, Calit. Las Vegas, Nev.-Wilma Epler Fairhall (Mrs. Wm.), 1212 Cherokee Lane, Las Vegas, Nev. Long Beach, Calif .- Yvonne Neal Shaw (Mrs. P. H.), 11008 Elmcroft Ave., Downey, Calif. Los Angeles, Calif.-Elizabeth McCarthy Taylor (Mrs. John), 1147 Chantilly Rd., Bel Air, Los Angeles 24, Calif. Marin County, Calif .- Mary Hyslop Wilbee (Mrs. James P.), 23 Dorset Lane, Mill Valley, Calif. Palo Alto, Calif .- Teresa Guilfoil Wagstaff (Mrs. Wilbur S.), 546 Jackson Dr., Palo Alto, Calif. Pasadena, Calif.-Hazel Ormsby Rasmussen (Mrs. John O.), 1446 Rose Villa St., Pasadena 4, Calif. Phoenix, Ariz.-Ruth Sears Bundy (Mrs. J. S.), 2129 E. San Juan, Phoenix, Ariz. Redlands, Calif.-Barbara Dimond Monroe (Mrs. Harold R.), 535 Sunnyside Ave., Redlands, Calif. Reno, Nev .- Helen Sams Joffee (Mrs. Thomas F.), 1202 Mark Twain Ave., Reno, Nev Riverside, Calif.-Margaret Sutton Bailey (Mrs. Russell), 5445 Brockton, Riverside, Calif. Sacramento, Calif .- Ylene Carter McMillen (Mrs. L. E.), P.O. Box 54, Elverta, Calif. San Bernardino, Calif .- Ruth King Mellin (Mrs. William F.), 2128 Lugo Ave., San Bernardino, Calif. San Diego, Calif.-Colleen Allen Alexander (Mrs. Keith), 3925 Kenosha Ave., San Diego, Calif. San Fernando Valley-Louise Shoop Kirchner (Mrs. R. A.), 5537 Simpson Ave., North Hollywood, Calif. San Francisco, Calif .- Helen Stidger Lermen (Mrs. John J., Jr.), 2652 Pierce St., San Francisco 23, Calif. San Jose, Calif .- Margaret Guice Thomson (Mrs. S. D.), 132 Claremont Ave., Santa Clara, Calif. San Mateo County, Calif .- Nancy Corbett Robertson (Mrs. Chas.), 451 23rd Ave., San Mateo, Calif. Santa Barbara, Calif .- Jean Gates Hall (Mrs. Williams C.), 758 Juanita Ave., Santa Barbara, Calif. Santa Monica and Westiide, Calif.-Elizabeth Manning Gage (Mrs. H. L.), 15933 Asilomar Blvd., Pacific Palisades, Calif. Solano County, Calif. - Clara Stuart Ripsom (Mrs. Frank), 1120 Ohio St., Vallejo, Calif. South Bay, Calif .- Edith Scott Craig (Mrs. D.), 2456 Hermosa Ave., Hermosa Beach, Calif. South Coast, Calif .- June Grantley Conley (Mrs. A. B.), 375 Center St., Laguna Beach, Calif. Stockton, Calif .- Joan Stammer Diehl (Mrs. Joseph W.), 945 W. Elm, Stockton, Calif. Tucson, Ariz .- Ruth Field Curry (Mrs. Ruth F.), 3008 Eastland St., Tucson, Ariz. Valley of the Moon (Santa Rosa, Calif.)-Katherine Hoppaugh Andrews (Mrs. Carroll), 523 E. Napa St., Sonoma, Calif. Wbittier, Calif .- Nancy Connard Taft (Mrs. Chester), 1846 N. Cypress, La Habra, Calif. Yuba-Sutter, Calif.-Helen Rothwell Parkinson (Mrs. S. R.), 1019 G St., Marysville, Calif.

Use the Pi Beta Phi Magazine Agency, Decatur, Illinois

Official CALENDARS

Communications for the Central Office should be addressed: Pi Beta Phi Central Office, 264 Citizens Building, Decatur, Ill. For addresses 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 Beta Phi Central Office" and send to that office.

Make checks for magazine subscriptions payable to the "Pi Beta Phi Magazine Agency," and send to 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 girls who have met the initiation requirements and whom the chapter definitely plans to initiate. This means too that the blanks should be sent only for the girls who have received the required vote of the Executive Council and the Alumnæ Advisory Committee for approval of initiation. Should see that badges are ordered through the Central Office. It takes six weeks or more, to complete badge orders. Badges for prospective members should not be ordered until all initiation requirements have been met.

Should send the National pledge fee for each pledge with Form GT1 to Central Office. Canadian chapters send fee to Mrs. Henry Moore, Jr., 420 Pine Street, Texarkana, Texas, with GT1 form. Send within two weeks of any pledging or repledging.

Should send the initiation fee for each initiate with Form GT1 to Central Office within three days of initiation. Canadian chapters send initiation fees to Mrs. Henry Moore, Jr., 420 Pine Street, Texarkana, Texas, with GT1 form. Should send monthly reports to Mr. John DornBlaser, 310 Gazette Building, Little Rock, Arkansas.

- CHAPTER CORRESPONDING SECRETARIES: Should report to the Central Office and to the Province President changes in chapter officers if they are made any time during the year.
- CHAPTER RUSH CAPTAINS: Should send within five days after any pledging, to the Director of 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-signed by the chapter alumna rush advisor.

Should send within two weeks after the close of the formal rushing season, a report to the Province President on the result of rushing and pledging. Also report to the Province President and the Central Office, the name and address of the newly elected rush captain.

- CHAPTER PLEDGE SUPERVISORS: Should send a list of pledges, on forms intended for that purpose, to the Director of 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 I. Chapter Treasurer send letter to parents of actives and pladges explaining dues and fees with letter from Grand Treasurer to parents.

234

pledges explaining dues and rees with letter than a control parents.

OCTOBER I. Chapter Corresponding Secretary send Active Membership List to the Central Office.

OCTOBER I. Chapter Vice President send Vice President's Membership Report to the Central Office.

OCTOBER I. Chapter Corresponding Secretary of chapters maintaining residences mail to Chairman of Committee on Chapterons printed card concerning chapter and also blank giving data on chapterons.

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.

residences mail to Chairman of Committee in Chaperons printed card concerning chaperon and also blank giving data on chaperons. Grand Council and one from the chapter, which has been approved in advance pledging.

OttoBER 1. Corresponding Secretary send to Director of Programs name and address of president, to parents of pledges as soon as possible after pledging.

OttoBER 5. Chapter Corresponding Secretary prepare and mail chapter letter for ARROW to reach Chapter Letter Editor by October 10.

OttoBER 5. Chapter Corresponding Secretary prepare and mail chapter letter for ARROW to reach Chapter Letter Editor by October 10.

OttoBER 10. Chapter Corresponding Secretary prepare and mail chapter letter for ARROW to reach Chapter Letter Editor by October 10.

OttoBER 10. Chapter Corresponding Secretary return receipt for fall supplies to the Central Office as soon as the supplies are received.

OttoBER 15. Chapter Corresponding Secretary send Fraternity Study and Examination Blank 105 to the Province Supervisor of Fraternity Study and Examination Blank 105 to the Province Supervisor of Fraternity Study and CortoBER 15. Chapter Corresponding Secretary send Fraternity Study and CortoBER 15. Deadline for material for the Winter ARROW.

OttoBER 15. Deadline for material for the Winter ARROW of the Letter to be sent to parents of candidates for approval a copy of the letter to be sent to parents of candidates for approval a copy of the letter to be sent to parents of candidates for approval a copy of the letter to be sent to parents of candidates for an explaning local chapter mancial requirement of parents to sign and return.

OttoBER 15. Chapter Treasurer send to Central Office 55.00 to cover both the bond for the Chapter Treasurer send to Central Office 36.00 to cover both the bond for the Chapter Treasurer send to Central Office 37.

OttoBER 20. Chapter President send form to the Director of Central Office 87.

OttoBER 21. Chapter Scholarship Chairman send letter to Province President and to Province Supervisor.

Ott

JANUARY 15. Chapter Corresponding Secretary return receipt for any supplies to Central Office immediately after supplies have been received and distributed.

JANUARY 15. For chapter with organized Chapter House Corporations: the Chapter Treasurer 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 who makes out the report and pays the fee but the Cnapter Treasurer must see that both the report and fee are sent. JANUARY 15. Deadline for material for Spring ARROW.

JANUARY 15. Each senior graduating at mid-year is required to fill out a Senior Application Blank and give the Chapter Treasurer \$2.50 for national alumna dues. The Chapter Treasurer is required to forward the Senior Application and money to the Central Office. Canadian Chapters send Senior Dues and Applications to the Grand Treasurer JANUARY 20. Pi Phi Times Reporter send 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 the Fraternity Auditor, one copy each of form

Instruction to the Province Coordinator of the PI Phi TIMES Committee.

JANUARY 20. Due to the Fraternity Auditor, one copy each of form CR. CD. ARI. IE and BC for the month of December. All chapters, JANUARY 25. Chapter Scholarship Chairman send letter to Province President and Province Supervisor.

FEBRUARY I. Deadline for the Chapter Program Chairman to send report to the Director of Programs on PI Phi Night program number two.

FEBRUARY I. Plan for Active Fraternity Examination.

FEBRUARY I. As soon as new semester begins. Chapter Treasurer send to Director of Central Office a report concerning Sclinquents, whether there are any; it so names and amounts.

FEBRUARY IO. Chapter President takes pin of any rirl who is financially delinquent at the end of the semester and is responsible for the sending out of the Automatic Probation blank as required by the Statutes.

FEBRUARY IO. Chapter President send letter to Province President.

FEBRUARY IO. Chapter President send letter to Province President.

FEBRUARY IO. Final date for the dection of chapter differs.

FEBRUARY IO. Final date for the dection of chapter officers.

FEBRUARY IO. To as soon as new semester begins. Chapter Corresponding Secretary send Fraternity Study and Examination Dank 2105 to Province Supervisor of Fraternity Study and Examination Committee.

FEBRUARY IO. Chapter President send one copy of new officer is to Central Office and Province President.

FEBRUARY IS. Final date for Chapter President to send nomination of candidates for the Amy Burnham Onken award to the Province President.

FEBRUARY IS. Final cate for Chapter President to send nomination of candidates for the Amy Burnham Onken award to the Province President.

FEBRUARY IS. Final cate for Chapter President to send nomination of candidates for the Amy Burnham Onken award to the Province President.

FEBRUARY IS. Final cate for Chapter President to send nomination of candidates for the Amy Burnham Onken award to the Province President.

candidates for the Amy Burnham Onken award to the Province President.

Get Manual on Official Awards of Pi Beta Phi.)

FEBRUARY 15. Chapter Activity Chairman send report to the Province President.

FEBRUARY 15. Program Chairman submit plans for chapter programs for the second semester to Province President.

FEBRUARY 20. Due to Fraternity Auditor, one copy each of forms CR. CD. ARI, IE and BC for the month of January. All chapters.

FEBRUARY 25. Chapter Scholarship Chairman send letter to Province President and Province Supervisor.

FEBRUARY 25. Chapter Scholarship Chairman send to the National Scholarship Chairman name of the pirl receiving the highest grade average for the year. She will be sent the Scholarship Achievement Certificate.

FEBRUARY 25. For those chapters having the three-quarter system. Chapter Scholarship Chairman send to the Province Supervisor, Province President and National Chairman copies of Blank 23. Revised 1960, with oracles for the first quarter.

MARCH I. Officers' Instruction Report should be filled out and sent to the Province President by the Chapter President.

MARCH I. 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 I. or before if possible. Chapter Vice President send one copy of Vice President's Membership Report to the Central Office.

MARCH I. or before if possible. Chapter Corresponding Secretary send one copy of Active Membership List to the Central Office.

MARCH II. Chapter Corresponding Secretary Departed and mail chapter letter for the Summer ARROW to reach Chapter Letter Editor not later than March 5.

MARCH 10. Chapter Corresponding Secretary send Second Report to the Chairman of Committee on Transfers.

MARCH 15. Chapter President send letter to Province President. with carbon copy to the Director of Membership.

MARCH 15. Chapter President send letter to Province President. with carbon copy to the Director of Membership.

MARCH 15. Chapter Scholarship Ch

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. 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 23. Revised 1960, with grades of the second quarter.

APRIL 28. Founders' Day to be celebrated with the nearest Alumnæ Club. MAY 1. Chapter Corresponding Secretary send one copy of Annual Chapter Report to the Central Cffice. Keep one copy for chapter files. MAY 1. Deadline for Chapter Program Chairman to send report to the Director of Programs on Pi Phi Night Program number four. MAY 1. Chapter Treasurer order supplies for National Accounting System for next year from Central Office.

MAY 19 Phi TiMES Reporter send material on Founders' Day, Arrow Day projects, pre-initiation programs, and such other materials as may be requested by the National Coordinator of the Pi Phi TIMES Committee.

MAY 10. Chapter President send letter to Province President.

MAY 15. Final date for election of chapter officers.

MAY 15. Chapter Historian submit chapter history to the National Supervisor of Chapter Historian submit chapter history to the National Supervisor of Chapter Historian submit chapter history to the National Supervisor of Chapter Historian submit chapter President.

MAY 15. Rush Captalian report to Province President outlining plans for summer and fall rushing.

MAY 15. Chapter Activity Chairman report to 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 Senior Application blank and give the Chapter Treasurer \$2.50 for national alumna dues. The Chapter Treasurer is required to forward the Senior Applications and money to the Central Office. Canadian chapters send Senior Dues to the Grand Treasurer,

MAY 20. Due to Fraternity Auditor, one copy each of forms CR. CD. ARI. IE and BC for the month of April. All chapters.

MAY 25. Chapter Scholarship Chairman send letter to Province President and to Province Supervisor.

JUNE 1. Chapter President takes the pin of any girl who is financially delinquent at the close of school and is responsible for the sending out of the Automatic Probation blanks as required by the Statutes.

JUNE 10. Copy of all printed and mimeographed bulletins used for rushing must be approved in advance by the Director of Membership.

JUNE 10. Chapter President Scholarship Chairman, using Scholarship Blank 34. Send copy to Province President also.

JUNE 10. Chapter President send letter to Province President.

JUNE 10. Chapter President send letter to Province President.

JUNE 15. Chapter Treasurer send to Director of Central Office a report concerning delinquents, whether there are any; if so, name and amounts.

JUNE 20. Due to Fraternity Auditor, one copy each of forms CR, CD.

ARI, 1E and BC for month of May and that part of June up to end of achool session. Also a Balance Sheet at the end of 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-Presi-

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,

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. Alumnæ Club corresponding secretary send in Memoriam notices to the Central Office for the Winter Issue of the ARROW.

 NOVEMBER 10. Alumnæ Club corresponding secretary mail club year book or program dates to the Grand President, Grand Vice-President, Director of Programs, National Panhellenic Conference Delegate, and the Province Vice-President.

 NOVEMBER 15. Alumnæ Club treasurer send annual alumnæ dues to Province vice-President.

 NOVEMBER 25. Alumnæ Club magazine chairmen send Christmas gift subscriptions to Pl Beta Phi Magazine Agency to insure Christmas gift eard 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 to Central Office. Club Rushing Recommendations Chairman should be selected in November to serve until the following November.

 JANUARY 5. Alumnæ Club corresponding secretary send in Memoriam notices to the Central Office for the Spring Issue of the ARROW.

 JANUARY 9. Chapter Loyalty Day.

 MARCH 1. Election of officers should be held at the regular March meeting of the Club, said officers to take office at the close of the Club fiscal year. May 20. (Current dues must have been paid by this date to enable one to vote at the annual election or be eligible for office.)

- MARCH 1. 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 26. Founders' Day to be celebrated with the nearest active chapter 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.

 APRIL 30. 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.

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

Accounting Forms:

Accounting Forms:

Bill Book—354 IE—\$1.25
BC—\$1.25 CR—\$1.25
CD—\$1.25 ARI—\$1.25
Alumnæ Advisory Committee Manual, 504
Alumnæ Club Duties of Officers
Alumnæ Club Officers Lists
Alumnæ Club Presidents' Notebooks \$2.50
Alumnæ Club Receipt Books (blue, triplicate receipts, no charge)

Give Full Information

Forward Promptly

PRINT PLAINLY

236

ORDERS SHOULD BE ADDRESSED AS FOLLOWS

TO GRAND PRESIDENT for:

Blank applications for the fellowship

TO GRAND VICE 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

TOTAL \$

Please enter subscription as issued by the Publ Your Name Local Address	ns for the f		Date		ow:	MAGAZINE AGENCY Margaret J. Dick, Director 264 Citizens Building Decatur, III. Chapter or Club No.			
Please enter subscription as issued by the Publ	ns for the f		ribers in		ow:	MAGAZINE AGENCY Margaret J. Dick, Director 264 Citizens Building Decatur, III.			
SUBSCRIP	Maga		DER	BLAN	к	Send Your Order to PI BETA PHI			
tur, Ill., for:	OFFICE, 264 Citizens Building, Uniform Dutie Chapter Officer I					continued on opposite page			
PI BETA PHI MAGAZINE A				Appl The	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				
MANGEL, Florist, Chicago, I Beta Phi Wine Carnations (ices.)		Annual Broken Chapero					
O GRAND SECRETARY for: Blank applications for Harriet Rutherford Johnstone Scholarships Cipher and Key List of allowed expenses to those traveling on fraternity business O NATIONAL PANHELLENIC CONFERENCE DELEGATE for: Instructions to petitioning groups				Appr	Affiliation and Transfer Introduction Transfer Approval for Affiliation				
				Applications for Fratemity Scholarships Arrow (From old files) price to chapters for completing archives, 30¢; Special temporary life subscription for alumnæ, \$7.50 Blanks: Active membership lists					
				Alumnæ Magazine Chairmen Manual 50¢ Alumnæ Panhellenic Manual of Information Affiliation Ceremony Applications for Fraternity Scholarships					
	Blank applications for alumnæ club charters Blank applications for Ruth Barrett Smith Scholarships Charters for alumnæ clubs				charge) Alumnæ Committee Rushing Recommendations Manual, 50¢ Alumnæ Delegate Manual, 50¢				
ank applications for Ruth Barre	tt Smith Scho			A Learner	Alumna Committee Purking Personnes detions Manual 504				

ORDERS SHOULD BE ADDRESSED AS FOLLOWS

(Continued from opposite page)

Manuals for Chapter Officers:
Censor, Chapter Manual, Corresponding Secretary, Delegate, A
tivities Chairman, Historian, House Manager, Magazine Chai
man, Official Awards, Pledge Sponsor, Program Chairman
Recording Secretary, Rush Captain, Rushing Recommenda
tions Chairman, Settlement School, Social Chairman, Social
Usage, State Rushing Chairman, Treasurer, Vice Presiden
50¢ each
President (loose-leaf leather cover) \$4.75, notebook pages
\$2.50
Pledge Supervisor (loose-leaf leather cover) \$4.75, noteboo
pages, \$2.50
Manuals for National Standing Committees:
Chaperon, Chapter House Planning & Building, Music. Pub
licity, 50¢ each
"My Seven Gifts to Pi Beta Phi" Se each, 50¢ per dozen
NPC—"Know Your NPC," 15¢
Outline for By-Laws of Active Chapters Pi Phi Times Bulletins, 75¢
Pledge Book—50¢. This book includes questions and answers for
pledge examinations. A copy is furnished to each pledge with
out charge. The 50¢ price is a replacement price for sale t
members.
Pledge Ritual, 20¢ per dozen
Pledging Ceremony, 10¢ each, \$1.00 per dozen
Receipts for Province Vice President, and Province Presidents
Record of Membership Book, full leather \$10.00. (Before order
ing, chapters must have permission from Province President of
Visiting Officer.)
Recording Secretary's Book \$6.00 (For minutes of meetings)
Ribbon: Write for information and prices
Ritual, 20¢ per dozen
Robes for initiation, \$6.00-now available-2 weeks notice
Robe Pattern for model initiation gown, 50¢
Roll Call of chapters (one is included with each Pledge Book
ordered)
Scholarship Plaque—
Order through Central Office
Senior Farewell Ceremony
Settlement School Booklet, 50¢
Program—"It Could Happen Here" Program—"A Visit to Settlement School"
Program—"A Visit to Settlement School"
Program—Current Winning Chapter Program
Song Book, \$1.00
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.
Symphony, 30¢

	HAVE YOU MOVED OR MARRIED?	
Mail this slip to	the Pi Beta Phi Central Office, 264 Citizens Building, Decatu	r, Illinois.
PLEASE	PRINT	
Maiden Name	Chapter	Class
Married Name	***************************************	
ormer Address	***************************************	

New Address .		

Postmaster: Please send notice of Undeliverable copies on Form 3579 to Pi Beta Phi, 410 Standard Office Building, Decatur, Illinois.

THE BLAZON of Pi Beta Phi

Blazon is a silk embroidered emblem in silver-gray and wine on a wine felt background.

In Canada-L. G. Balfour Co. Ltd. Montreal-Toronto

STYLE IS MANY THINGS

A flair for the exciting-a touch of the traditional-dynamic blending of youth and maturity. That is why on campus and off fraternity and sorority insignia today have a powerful new appeal.

PRICE LIST OF PI BETA PHI INSIGNIA

Official plain badge\$4.25

JEWELED SHAFT

Close
\$ 3.2
7.2
11.2
47.2
•

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. Member's name and Chapter must accompany all orders.

TAXES

To the prices listed must be added the 10% Federal Tax and any State Tax in effect.

PRICES EMBROIDERED EMBLEMS

Single unit\$2.00	each
2-5 quantity 1.75	each
6-11 quantity 1.50	each
12 or more	each
	2000

Any state tax in addition, Postage 4¢ each, Orders for 4 or less should be prepaid.