THE ARRWW

SUMMER 1961

Betsy Allison,

Queen of Gasparilla

UR COVER presents the royalty of the 1961 Gasparilla of Tampa, Florida, King Blackburn W. Lowry and Queen Betsy Allison, Alabama Beta. Gasparilla is a nationally known weeklong festival which has been held in Tampa for the past 48 years.

The members of the Krewe, of Ye Mystic Krewe of Gasparilla, are the outstanding civic and social leaders among the men of the community. They select the festival queen and her court of four maids. The identity of those selected is kept secret until the night of the Coronation Ball, which is the climax of the week.

Queen Betsy is a 1960 graduate of the University of Alabama. She attended the 42nd biennial Convention in Hot Springs last summer. She is now living in Tampa and teaching in junior high school. She was presented at the annual Deb Ball in November along with 16 other young ladies from Tampa.

The highlight of her year came in February with her selection as Queen of Gasparilla, the highest social honor in the community. She is also the first member of Pi Beta Phi to reign as Queen in the history or the event.

THE Arrow OF PI BETA PHI

VOLUME 77

SUMMER, 1961

NUMBER 4

OFFICIAL ORGAN OF THE

Founded

PI BETA PHI FRATERNITY

1867

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

STAFF

						STUCK	
How:	ard	C.,	Jr.),	Box	21-B,	Marked	Tree

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: HELEN BOUCHER DIX (Mrs. Carr E.), 6028 Dublin Rd., Dublin, Ohio.

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

Exchanges and College Notes: Freda Stafford Schuyler (Mrs. Peter P.), 5142 Normandy Ave., Memphis, Tenn.

Arrow File: Pi Beta Phi Central Office, 264 Citizens Bldg., Decatur, III.

In Memoriam Notices: Send to Pi Beta Phi Central Office, 264 Citizens Bldg., Decatur, Ill.

Contents

Editorial Page	2
Off the Arrow Hook	3
CPW Workshop	5
The Woman's Exchange Just Off Bradley	
Campus Jean C. Scheffler	6
Golden Arrow Pi Phis	9
Centennial Fund Committee Members	12
News From Little Pigeon Helen	
Boucher Dix	14
Angles for Angels Evelyn Peters Kyle	17
Pi Phis On the Map Dorothy Weaver	
Morgan	18
The Way To Forge Another Link	19
Pi Phi Personalities	20
Recommendation Blank	26
Chapter Rush Captains	27
Alumnæ Club Recommendation Chairmen	31
Mortar Board	38
Who's Who In American Colleges and	
Universities	41
Phi Beta Kappa, Phi Kappa Phi, Campus	
Officers	42
The Pi Phi Court of Crown and Heart	43
Campus Honoraries	47
Chapter Letters edited by Adele Al-	300
ford Heink	48
Alumnæ Club Letters edited by Vir-	
ginia Sherman Kozak	63
In Memoriam	100
Fraternity Directory	101
Active Chapter Directory	103
Alumnæ Department Directory	105
Official Calendars	109
Supplies	112

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

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

Correspondence of an editorial nature is to be addressed to the editor, Mrs. Howard C. Stuck, Jr., Box 21-B, Marked Tree, Ark. Items for publication should be addressed to the editor to arrive not later than July 15, October 10, January 15, March 5.

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

CSecond-class postage paid at Menasha, Wis., and at Decatur, Ill.

Printed in the United States of America

Arrow Editorials

Rush and the Traternity's Tuture

Since any fraternity began, its ability to endure and survive in the future has been determined to a large degree by the type of people it has added to its membership each year. Today the measure of that aspect of fraternity development has increased importance, for the fraternity system faces a sharp threat from forces which fear its strength as a Christian and democratic institution.

This fact places a real challenge squarely in front of every active and alumna member of our Fraternity and those of other groups. That is the challenge of selecting members who show promise of strength of character, who have demonstrated in young lives favorable qualities of leadership, intellectual attainment, and individual thought and who evidence belief in the ideals that underlie all fraternities.

Because many rushees are still in a period of mental and moral development when they enter college, it is never possible for a fraternity to be sure it has chosen completely sound new members, but it is possible for the members of a group to aim toward that goal through cooperation and objective reasoning.

Now as never before there is a need for well organized rushing plans on the part of active chapters. Of equal importance is the need for a well co-ordinated program of liaison between alumnæ clubs and all other alumnæ with active chapters. Working together in an atmosphere of mutual respect, these two groups within a fraternity framework can do a great deal to meet the challenge for a successful rush program. The enthusiastic, idealistic, sharp-witted, youthful endeavors of active members linked with the wisdom and thoughtful interest of alumnæ can generate a powerful force.

There is also the need for each of us to broaden the dimension of our thinking in relation to rush to the point that we will never equate our programs to purely local situations but rather to building the national strength of our group and consider their contribution toward strengthening the entire fraternity system.

Finally, let us display always in our actions a feeling of sisterhood with other groups in the Greek world, competing when we must on a high level of fair play and in other matters working together in a spirit of harmony to preserve our common heritage.

—D D S

From Your Editor Emeritus

A Memorable Event Recalled

One long-ago day in Washington, a ring on the phone started one of the most thrilling times in Pi Beta Phi history.

Someone had discovered that Howard Chandler Christy was finishing two portraits of our beloved Grace Coolidge then living in the White House. One of the portraits pictured her in a stately pose, dressed in red velvet and with her white collie, Rob Roy.

To Katherine Tower Barnes, Michigan Beta, goes the credit for a great idea—"some organization to which a First Lady belongs has always given her portrait to hang in the White House, why not Pi Phi?"

The Washington Pi Phis were already planning a province conference to coincide with the national Congress of the D. A. R. Never did a club galvanize into action as did those Washington girls. The Arrow was just coming out with a notice about coming provinces meeting in Washington. The lady in the White House was a powerful drawing card. The portrait presentation was at once combined with the provinces conference. Reservations poured into the city, already crowded because of the D. A. R. meeting and the Easter season.

This was an entirely voluntary and unofficial meeting—not one Pi Phi had an expense account—and by the second day, which culminated in a reception at the White House for the unveiling of the portrait and a banquet at the Willard Hotel, 1300 Pi Phis were in attendance. What a good time they had and what wonderful memories those girls took home with them including the never to-be-forgotten picture of that beautiful banquet and the presence of those dear Founders seated proudly in great chairs on the back lawn of the White House with Grace Coolidge standing behind them!

We wish all of you could have been there, but it is a pleasure to share the memory of it as we have done so often when we have talked to chapters. Of such things as these is the life of one Fraternity composed.

adile Taylor alford

off the

Arrow hook

These pages that bring us together four times a year will surely see with this visit all things in full flower from the garden to chapter house, club meeting, and home. It is May that usually finds us happiest with nature's glory and quite often deeply pleased with accomplishments and honors that have been building to a climax through a school or club year. We hope such is the state of affairs all along the far-flung Pi Phi chain of sisters and friends.

 \rightarrow \rightarrow \rightarrow

There is a special golden glint to some of this issue's pages. Those who admire and gain strength and help from Golden Arrow members in their midst have shared those feelings with us and have sent stories and pictures that chronicle devoted service and splendid example in the lives of Pi Phis who have been members fifty years and more.

We hope this sets a precedent and that in the coming year we will have other stories that can give fra-

ternity-wide recognition to these gracious and faithful members.

In this vein we have appreciated reading two pieces of mail not sent for publication so much as for information. One contained the 20th edition of the Iowa Beta "Order of The Golden Arrow" which has been carried on since 1941 by Agnes Wright Stone of Indianola, Iowa. This remarkable document contains greetings to sisters from a large number of the "Order" and others. We noted that the very first name at the top of the "Order" list was an 1880 initiate, Adda Baldwin Wilson of San Mateo, who is featured in this issue of the Arrow, thanks to the interest of Alice Cary Stern. We know there was genuine regret among the recipients of that annual Iowa report when Mrs. Stone stated she did not believe she will be able to continue with it.

The other piece of mail was a change of address letter from Florence Gentry Nolan of Rancho Cordova, California, who is a third generation Pi Phi. Her grandmother pledged at Lombard College and her mother, Florence Hall Gentry, was an initiate of Illinois Beta-Delta. Writes Mrs. Nolan, "Mother's contribution to national affairs may not have been as great as some described in the Arrow, but we feel she has made

one not too often equaled and consider what she has established to be a very fine tradition."

This is quite true and we hope the ARROW will always have a place at some time for all who love and serve the Fraternity.

Our mail also brought letters from new initiates of Pi Beta Phi and their great happiness. Those who hold the Golden Arrow certificate with such pride will surely be foremost among those who appreciate the inspiration these young members of our sisterhood feel. The final verse in a poem which received an Oklahoma Beta pledge class first place award expresses it well. Mary Grant, the writer, concluded her poem with,

"As I approach the wonderful day,
Each night I wait and pray
That I may be worthy of the wine and blue
And know the love of the Arrow true.
My heart is full of love and pride,
For the Arrow of Pi Phi is at my side."

 \rightarrow \rightarrow \rightarrow

This spring our editorial mail basket collected two very interesting letters that went together—though neither writer knew of the other's interest.

Pi Phi Sophie P. Woodman, New York Beta, writing from her home in Greenfield, Mass., tells of word she has received about preparation of a new book on Grace Coolidge and recalls the Fraternity's presentation of the Howard Chandler Christy portrait of her to the White House in 1924.

Cecil J. Wilkinson, retired Phi Gamma Delta editor, and the father of Texas Alpha Pi Phi Virginia Wilkinson Swanson, forwarded us a clipping from the February 9, Washington Daily News, which told

of the shifting of White House portraits by the new First Lady, Mrs. Jacqueline Kennedy. The article

stated in part,

"Mrs. Kennedy has moved the full length portrait of Mrs. Calvin Coolidge to a wall in the historic Red Room. The painting of Grace Coolidge in a long red velvet dress standing beside a white wolfhound dominates the silk damask walled room.

"Mrs. Kennedy, according to a White House statement, considers the painting of Mrs. Coolidge "one

of the prettiest in the White House.

"The First Lady had the blessing of David Finley, chairman of the Fine Arts Commission, when she transferred the painting of Mrs. Coolidge from the China Room on the ground floor. Mr. Finley told Mrs. Kennedy he had always felt the portrait of Mrs. Coolidge belonged in the Red Room. The only other portrait of a First Lady on the first floor is the picture of Martha Washington, in the East Room."

There was more element of coincidence in these letters. Miss Woodman told us that she was one of two representatives of the Fraternity at Mrs. Coolidge's funeral. Mr. Wilkinson mentioned the fact that he "represented Phi Gamma Delta at the funeral of President Coolidge, who was enrolled upon the roster of

Phi Gamma Delta."

Our thanks to both of these thoughtful letter writers, especially Miss Woodman, who wrote from her bed while recuperating from a broken leg.

FOR THE RECORD—The Spring Arrow had already gone to press when we learned of an error made in our Winter issue. Sondra Seifert, Illinois Theta, and 1960 Iota Province Chapter Service Award winner was pictured with other province winners but was identified as Carolyn Phillips. We regret the error and hope all of us will learn something from this miscue. One of those lessons would be that a girl identified by name and chapter on the back of any picture sent to a national officer or this magazine will be recognized correctly nine and a half times out of ten.

CONVENTION DATES ANNOUNCED-Pi Beta Phi's forty-third biennial Convention will be held

in Washington, D.C., June 24-30 at the Mayflower Hotel.

National Convention Guide Helen Anderson Lewis has announced that active chapters and alumnæ clubs in Delta Province will be hostess groups with clubs and chapters in Gamma Province as co-hostesses for the Convention.

Mrs. Ludlow King of Chevy Chase, Maryland, is chairman of the convention committee. Members of her committee include Mrs. Reginald Pledger, hospitality chairman, and Mrs. Willard Donley, registration chairman.

WORTH REMEMBERING: "We, the fraternities, can not solve the civil rights problem in this country. We are private, social organizations. The trouble is that many people are confusing civil rights, which can be legislated, with social acceptance, which cannot be."

Jessie Fanyo Payne, National President, Alpha Chi Omega.

One of the twenty-two pledges initiated early this year into Illinois Alpha is Margie Fritz, who is the great-granddaughter of our Founder, Jennie Horne Turnbull. Margie was privileged to wear Mrs. Turnbull's lovely I. C. pin following her initiation.

We would not have known about Margie's initiation into Pi Phi without a note from a friend, Amy Burnham Onken. It was our third such note from Miss Onken within a month, and each time she sent us information which we were able to check on and develop into a story for this issue . . . which earns her the top "Off The Hook" verbal orchid this time around.

Chapter corresponding secretaries who share those honors include Cecile Costly, Louisiana Alpha,

Georgia Lue Kitchen, North Carolina Beta and Connie Cheal, Tennessee Alpha.

Alumnæ club officers who rate bouquets along with Alice Stern and Jean Scheffler, are Gale Parduhn of Buffalo, N.Y., Marjorie Thias of St. Louis, Estalla Holdsworth Hillegas of Syracuse, and Mary J. Hash of Clay-Platte Club in Kansas City.

FIRST NATIONAL CPW WORKSHOP SCHEDULED

The Chapter Presidents Workshop, a Pi Phi institution since 1943, comes of age this year when the first national workshop is to be held at Gatlinburg, Tenn., June 19-24. The workshop is held in the odd years in the interim of conventions. Heretofore such gatherings have been held in individual provinces.

Realizing the benefits inherent in having the presidents of the 105 Pi Beta Phi Chapters meet together annually, the decision was made to replace the province meetings with the national gathering.

The site of the meeting offers another advantage in that all active chapter representatives attending will have an opportunity to tour and observe the Pi Beta Phi Settlement School facilities.

Included in the meeting are chapter pledge supervisors. The Fraternity pays the expenses of presidents, and chapters may send their pledge supervisors at chapter expense.

In 1959 the Fraternity held its first one-day workshops for Alumnæ Advisory Committee Chairman in conjunction with the Chapter Presidents Province Workshops. This year the AAC chairmen are also being brought to Gatlinburg at Fraternity expense and will meet in joint session with the province presidents, chapter presidents, and pledge supervisors on Wed-

nesday, June 21.

Helen Anderson Lewis (Mrs. Benjamin C.), Kentucky A, National Convention Guide, is in charge of arrangements of the Workshop. Working with her will be Henrietta McCutchan Huff (Mrs. James N), Missouri B, of Gatlinburg, who is in charge of local arrangements and Joan Edington Wallace (Mrs. Campbell, Jr.), Tennessee Γ, Knoxville, Tenn., who will serve as transportation chairman.

Grand President Alice Weber Mansfield has outlined the following general program:

Monday, June 19-Tuesday, June 20. Chapter presidents and pledge supervisors in workshop sessions with Province Presidents in separate province group meetings.

Wednesday, June 21. AAC chairmen meet jointly with chapter officers and Province Presidents in separate province meetings.

Thursday, June 22. Conducted tours of Settlement School and bus tours to Newfound Gap and Clingman's Dome during the morning and afternoon. Entire group meets for dinner and program to be followed by the announcement of Fraternity awards.

Friday, June 23. AAC Workshop sessions with Province Presidents,

CPW STAFF—Helen Anderson Lewis, National Convention Guide, left, will be in charge of Workshop arrangements. Working with her will be Henrietta McCutchan Huff, center, local arrangements chairman and Joan Eddington Wallace, right, transportation chairman.

WOMAN'S EXCHANGE OF PI BETA PHI—A customer arrives to take advantage of the Tenth Anniversary Sale at the Woman's Exchange in Peoria, Illinois, where Pi Phi alumnæ maintain this attractive year-round used clothing shop on Bradley Avenue.

FROM A SHOESTRING—A RECORD RUN

THE "WOMAN'S EXCHANGE"

By Jean Clatfelter Scheffler, Illinois Theta

Just off Bradley University Campus, in Peoria, Illinois, is a small "Off Broadway" production, now in its tenth year running. The Marquee is insignificant, the plot hackneyed, the budget low, the cast only four main characters, and the chorus well-trained but temperamental.

Still the customers keep coming; the contracts are renewed. There are off-seasons, but the next month makes up for the previous one, and the yearly receipts convince the backers that "THE WOMAN'S EXCHANGE" is really the "CHARLEY'S AUNT" of Pi Phi money-raising projects.

All this theatre talk is simply a way to point up the

fact that the "WOMAN'S EXCHANGE," at 1221 West Bradley Avenue, is really a dramatic part of the existence of Pi Beta Phi in Peoria.

Located on the edge of the Bradley University Campus, "The EXCHANGE" is the headquarters for Peorians to buy and sell clothing "too good to give away" and good enough for many more wearings. It is the question "Why not try the WOMAN'S EXCHANGE?", which causes one housewife after another to come to the Shop. The store front has been bedecked with small evergreens in white clay pots, and yellow lettering on the awning declares that this is the place for Used Clothing Bargains.

CELEBRATING TENTH BIRTHDAY—Past and present Shop chairmen hold the cake signifying the tenth continuous "run" of the Woman's Exchange. Left to right are Mrs. Robert Long, Mrs. Willard Huber, Mrs. Sam Wetzel, Mrs. Stearn Lohnes and Mrs. C. C. Briggs. Not in the picture is Mrs. Fred Luthy, Jr.

Whence came the idea for a Year-Round Shop? Probably from an obvious source—the Rummage Sale. And, actually, it was neither desirable nor original. None cared to handle used clothing six days a week,

Fund Raising Committee working together, it was decided to establish a Used Clothing Shop, near Bradley University itself, and on October 9, 1950, the Pi Phi's production began to unfold.

JUST OFF BRADLEY CAMPUS

and the details of such handling seemed insurmountable. But the immediate incentive was there; Pi Phis had to make money—and lots of it—soon!

Shortly after the local sorority had been installed as a chapter of our proud national Fraternity, the House Corporation made the decision to build a new Pi Beta Phi chapter house. Because the red brick colonial we were then in was so perfectly located, it was to be incorporated into the new \$70,000 building thus maintaining our address at 1004 North Institute Place. An architect was contacted, plans for the modern structure approved, and the usual financing plans put into action.

It was in rehearsal for the lovely new chapter house that the WOMAN'S EXCHANGE came into being. With the minds of the House Corporation and the Celebrating its tenth birthday in October 1960, this same buisness had grossed in sales \$267,913! It has transferred to the Pi Beta Phi House Association \$31,877.90! These monies have been used for the retirement of fifteen personal house loans, carpeting, repainting of the house exterior, and payments on the second mortgage! The average net profit per year is \$3100.00 with the profits of the Shop seeming to coincide with the prosperity of Peoria. And always the problem of what profits to put back into the business belongs to the Shop Chairman and her committee.

For instance, the "stage" for the production when it opened in 1950, was only 20' by 15'. The space has been expanded to 28' by 65', with a basement of 21' by 40' for storage and basement bargains. Neat and

LEADING LADIES—Posed with Settlement School craft items sold at the Shop just off Bradley University Campus are left to right: Mrs. Beatrice Forsyth, Pi Phi Chapter Chaperone; Mrs. Donald Risser, president of the House Corporation, and Mrs. G. G. Rushford, president of the Alumnæ Club.

attractive, the interior is furnished much by donations, decorated by staff and alumnæ, and, though run strictly on a business basis, has an informal air desirable in this type of endeavor.

Untold hours have been given in so many ways that it is impossible to give due credit and "star billing" to the "behind the scene" members of this production. With "a shoestring" of \$200 allotted to "set up shop" desks, racks, mirrors, counters, and rugs were sought and found. Members took from their personal racks clothing probably still actually needed, as well as clothing from friends and neighbors, so that the Shop had some stock to sell for its "Premiere."

Naturally, over the years, policies, methods, staff, management, and profits have been changed. The Shop has been decorated, moved, remodeled, robbed, relighted, and enlarged. The "Original Shoestring" is now tied, and the "WOMAN'S EXCHANGE" is an accepted part of the Peoria business scene.

The Shop Chairman and the Committee are made up entirely of Pi Beta Phi volunteers, who set up policy and "run the Show." Under this group, a staff, consisting of a full-time manager and three part-time paid employees, is the regular cast with names on the program. The chorus, as mentioned, is made up of volunteers. These are Pi Phi Alumnæ and pledges or members of the Pi Phi Mothers' Club. Admittedly, some are more faithful workers to whom the Shop and the House are extremely indebted.

Volunteers are used on a half day basis during the six busy months of the year, the paid staff manning the Shop for the five and one-half days, fifty-two weeks a year. Clothing may be brought in on a consignment basis the first three days of the week. Owners guided by staff members ask their own prices for their clothing, drapes, toys, etc., and the Shop adds its profit. Articles MUST be in clean and good condition before being accepted for forty-five days. At the end of this time, articles not sold may be marked half price for an additional twenty days. The customer then contacts us for a check for properties sold plus unsold items.

Many customers prefer to leave unsold merchandise for charity at the Exchange, who, when quantity merits, sends boxes to Homes and Missions in Peoria. Reading between the lines of this narration, one can see the reams of bookkeeping; the hours of marking, sorting, dating; the necessity of deft handling of customers—both buying and selling; the perceptive pricing of merchandise—low enough to sell, high enough for profit; the favorable displaying of clothing, toys, bedspreads, pictures, small appliances, and baby items.

So the little theatre, just "Off Bradley," has an audience that keeps coming back to see the productions. It is neither "High Brow nor Low Brow," but conducive to BROWSING. The critics have been kind; the reviews are excellent and though "new faces" may appear, the successful acts shall continue with no anticipated final curtain.

And what is more, the WOMAN'S EXCHANGE is an ANGEL to a smash hit on any campus—Pi Beta Phi.

VOLUNTEER TIME—Among Pi Beta Phi alumnæ who give of their time to sorority projects are these members, left, Mrs. R. P. Scheffler, editor of the club's news sheet, Counterpoints (with her is son Douglas), Mrs. Frank Stubbs and Mrs. James Wall, both Volunteers of the Year.

Golden Arrow Pi Phis

Eighty Years a Pi Phi

By Alice Crary Stern, Wisconsin A

Eighty years a Pi Phi is the proud heritage of Adda Baldwin Wilson, beloved Golden Arrow member of San Mateo County, California, Alumnæ club. She was just a year old in Marion County, Iowa, when I. C. Sororis was founded. When she was fourteen years old, and I. C. thirteen, she was initiated into Iowa Beta at Simpson College, Indianola, Iowa, on October 19, 1880. She still wears the big I. C. pin with pride and affection.

Mrs. Wilson has watched the growth of the Fraternity with active and loyal interest and over the years has decided that styles may change, wars come and go, but hopes and dreams of young girls vary not at all. "Marriage, home, fulfillment, these values have nothing to do with time," she says. "They were the same a hundred years ago. They will be the same a hundred years in the future."

She recalls her long-ago school days happily. "We had surprisingly few restrictions," she remembers, "but there were, of course, some things that a 'well brought up young lady' simply did not do. We had 'dates' just like today, but instead of automobiles we went on hayrides and to school sponsored functions such as lectures and concerts. Those hayrides were fun!" she twinkles.

"It was a Methodist school, so we couldn't give dances; but ever so often the I. C.'s would have an open house to which we invited the boys, and we'd gather all the kerosene lamps we could find so the rooms would have a pretty, romantic glow. Just as I said, girls have always had the same idea."

Some time after her college days, in 1893, she married Ulric Sumner. They lived in Dallas, Iowa, where their son Bowhall was born. Years later, after Mr. Sumner's death, she married Mr. E. E. Wilson. In 1930, with Bowhall, they moved to Southern California. Mr. Wilson died two years later, and after the outbreak of World War II, she moved to Burlingame to be near her son, by now married and a Commander in the United States Navy stationed in San Francisco.

Her two grandchildren, Patty and Bob, are very dear to her. One of the highlights of her life was watching the initiation of Patty into the California Beta chapter of Pi Beta Phi at the University of California, Berkeley. Now both Patty and Bob are mar-

Adda Baldwin Wilson.

ried and living at some distance away, but she cherishes their letters with news and pictures of the great grandchildren.

Mrs. Wilson is now living in Valentine Cottage, a home with care for women of the Christian Science Church, in San Mateo. Here she receives a constant stream of visitors, young and old, who find warmth in the light of her gay and serene philosophy, "Accept every day as it comes, and live it to its fullest, and let the Divine Mind guide you every moment."

For Adda Wilson it works beautifully. At ninetyfour she dresses charmingly, her silvery hair attractively done. She reads a great deal (without glasses) and keeps up to date on world affairs and politics. She knits (also without glasses) dozens of pairs of bootees for anyone that has a baby. She turns out place mats and other articles on a small loom the Pi Phis gave her and has just recently begun to study painting. She inspires the Pi Phis and is greatly beloved by all who know her.

Although a broken hip has confined her to a wheel chair and she cannot come regularly to the club meetings as she used to, she does come at least once a year to the September meeting. That is her birthday month, and there is a birthday cake with candles in her honor. Since she refuses to grow old—"I just can't feel old, and I have to watch myself so that I don't forget to act my age," she says—the San Mateo County Pi Phis are looking forward to celebrating the Phi Phi Centennial with her.

Her Pi Phi Life Recalled

"Grace Phelan, this is to be your Pi Phi life" were the words that opened a book of memory and keynoted a Pi Beta Phi alumnæ club's unusual tribute to one of its outstanding members last fall.

Grace Magaw Phelon, center, at the left is National Historian.

Marion Keck Simmons and at the right is Rose McColloch

Dressler, National Supervisor of Chapter Histories.

The Clay-Platte (Missouri) Club had arranged the program to honor Grace Magaw Phelan, Indiana Alpha, and longtime pillar in alumnæ club work in the Kansas City area. Research for the presentation and commentary was handled by Marian Keck Simmons, Pi Beta Phi's gifted and brilliant National Historian.

Early in November about thirty of Mrs. Phelan's Pi Phi sisters warm friends at some period during her fifty-six years as a Fraternity member, were notified of the program plans and invited to attend or send messages. A number of them responded by attending the November 22, 1960, program. Many others sent greetings to Mrs. Phelan. All such letters were included in the attractive "This Is Your Pi Phi Life"

album presented to Mrs. Phelan at the conclusion of the program.

The remarkable Grace Magaw Phelan is one of nine Pi Phis in an immediate family. Her four sisters, Addah, Mary, Eunice, and Kathryn were all Pi Phis and her four daughters, Jane, Betsy, Isabelle, and Peggy are all initiates of Kansas B chapter.

Mrs. Phelan was initiated into Indiana A at Franklin College, Franklin, Indiana, in October, 1904. She shared her initiation date with another outstanding Pi Phi, Amy Burnham Onken. In her greeting to Mrs.

Phelan Miss Onken wrote in part,

"Isn't it interesting that we both began our active chapter life on the very same day, October 15, 1904. That must not happen to many Pi Phis . . . perhaps it played a part in our immediate liking for each other. A liking which became a very great affection! There is nothing which can measure the effects of your great devotion to Pi Beta Phi. That they have been great, I know beyond any questioning. May I tell you again of my love for you and of the fraternity inspiration which you mean to me. No honor paid you could be really adequate."

After receiving her Bachelor of Science degree in 1908, she attended Barnard College at Columbia University where she was Affiliate No. 12 of the one-

time New York Beta chapter.

The program presented by Mrs. Simmons made the use of slides from pictures of Mrs. Phelan's early participation in college and Fraternity activities. Assisting her in weaving in messages from relatives and friends were Mrs. James Y. Hash, club president and Mrs. Edward W. Price.

The story traveled through the 1906 and 1908 conventions the first of several attended by Mrs. Phelan, and her youthful countenance was pinpointed on

group pictures.

Mrs. Phelan's first alumnæ club leadership came in Los Angeles where she and Ruth Barrett Smith, former Grand Vice President, became friends. It was in 1917 that she came to Kansas City and began her long and fruitful association with that club. Mrs. Simmons pointed up especially,

"No one was ever as diligent as you in welcoming new members. At conventions and on Founders' Day trips, I meet Pi Phis from all over the United States who lived for a brief time in Kansas City. Invariably they speak of your kindness in coming to call or in

taking them to their first meeting."

Her friend Lillian Beck Holton, the loyal friend and counselor of Kansas B, wrote of Mrs. Phelan

and her daughters,

"Jane, Betsy, Isabelle, Peggy, and their mother all did their bit in building Kansas Beta to the height it has now attained, the proud possessor of the Balfour Cup."

Kansas Beta alumnæ attending presented Mrs. Phelan a corsage, and the program ended with the presentation of a Golden Arrow pin by her daughter, Miss Betsy Phelan. It was a matchless evening of happiness for a Golden Arrow Pi Phi described by Mrs. Simmons as,

"A woman of deep spiritual faith, an exemplary daughter, wife and mother, a devoted friend and counselor, wise, patient, understanding with the taste and culture to match her education, she has been tireless in serving her church, her Fraternity, her friends and her family. In the truest, finest meaning of the words, she is Kansas City's greatest Pi Phi!

She Has Remembered the Arrow

By Estella Holdsworth Hillegus, New York Alpha

No-one ever has had to remind Gertrude Skerritt Brooks to "remember the Pi Phi Arrow!"

Indeed for more than half a century, her name has been linked in the hearts of her fellow fraternity members and in the consciousness of the community with the ideals and activities of Pi Beta Phi.

So, when the Syracuse Alumnæ Club was seeking a worthy local community project with which to be associated, it seemed natural to turn again to its most distinguished member to furnish the inspiration and the practical outlet.

The Gertrude S. Brooks Department of Physical Medicine had been dedicated in the University Hospital of the Good Shepherd on May 29, 1959, in tribute to the woman who had served her University

and its hospital for many years.

As Chancellor William P. Tolley pointed out in reporting to the Syracuse University trustees just preceding the ceremonies, she has "long been a tower of strength among the Republican women of the State of New York. But she has an even longer record of service to her University."

He referred to what is now 16 years of service as a Syracuse University trustee and 10 years as a University Hospital trustee, the last eight as chairman of the board. Pi Phis who heard her response at the dedication ceremonies found their pride in her honor mingled with nostalgia as she wove a few familiar Pi Beta Phi phrases into her remarks.

Thus it is that the Syracuse Alumnæ Club has accepted as its own responsibility the furnishing of volunteer workers for the Rehabilitation Center with a fond devotion to its namesake that makes it a

labor of love as well as service.

Gertrude Skerritt Brooks with her husband, the late John W. Brooks, at the dedication of the hospital Department of Physical Medicine that is being served by volunteers from the Syracuse Alumnæ Club.

New York Alpha Pi Phis through the years have known Gertrude Brooks as a member of the advisory board for 25 years, part of them as chairman; as president of the Alumnæ Club; and as a member of the Association board, as well as one of the founders of Alumnæ Panhellenic on the Syracuse campus and twice as president of the SU Alumnæ Club.

Since the recent passing of her beloved husband, one of the many gestures made in his behalf that pleased her the most has been the setting up of a library of volumes relating to physical medicine and rehabilitation as a memorial to him by the staff of the hospital. In this way the names of John and Gertrude Brooks will be linked permanently in a work of mercy that was very close to both of them.

These days, one of Gertrude Brooks' possessions of which she is justly proud is her Golden Arrow insignia indicating that she has passed more than 50 years as a Pi Phi since her initiation in October, 1909. Hers indeed is a lifetime of devotion to fraternity and service to humanity that can point the way for all wearers of the Pi Phi Arrow.

+ + +

Paula Regan McDowell, Committee Chairman.

Isabel Mulholland Cramer, Committee Secretary.

CENTENNIAL FUND COMMITTEE MEMBERS

Guiding Pi Beta Phi Fraternity Centennial Fund efforts during this biennium are members from alumnæ clubs in Memphis, Tenn., Pasadena, Calif., Salt Lake City, Utah, Denver, Colo., Champaign, Ill., and Philadelphia, Pa.

The Memphis representative, Paula Regan Mc-Dowell, is the committee chairman. Isabel M. Cramer of Pasadena is the secretary, and Caroline Prouty Shreve of Denver is the treasurer. Other members are Marian N. Shenon of Salt Lake, Harriet Brown of Champaign, and Virginia G. Hagaman of Philadelphia.

Pi Beta Phis who attended the 1960 Convention in Hot Springs will remember Mrs. McDowell as Hospitality chairman. An Arkansas Alpha Pi Phi, she received her degree from the University of Arkansas in 1950 after compiling an outstanding record of membership honoraries and participation in campus affairs. She was president of her chapter, Since that time she has been active in the alumnæ clubs in Baton Rouge, St. Louis, Little Rock, and now Memphis. She was president of the Little Rock Club and is a former Kappa Province scholarship supervisor. Her husband is Thomas J. McDowell, Sigma Alpha

Epsilon, and they have nine-year old twins, Jim and Sue. Mrs. McDowell is active in Junior League work, the activities of her Methodist Church, PTA, and Scout work.

The Pi Phis who were at the 1956 Convention in Pasadena will remember Isabel Mulholland Cramer as the efficient Business Manager of the 1956 Convention Daily. She is an initiate of Illinois Delta at Knox College and holds her degree from there. Her husband, Paul B. Cramer, is a Phi Delta Theta. Mrs. Cramer has played an active role in the alumnæ clubs of Los Angeles, St. Louis, and Pasadena, having been president of the latter two. Her other civic activities include membership in the Guild of the Huntington Memorial Hospital and Altadena Women's Circle, and she is the immediate past president of the Pasadena Mills Club.

Virginia Gerding Hagaman is a Washington Beta Pi Phi and holds a Master of Science Degree from Simmons College. Her husband is F. Homer Hagaman, an Ohio State Pi Delta Theta. They have a 13-year old son, John. Mrs. Hagaman was president of her chapter and has served the Philadelphia Alumnæ Club as president. She met Pi Phis attending

Harriet Haycock Brown

the 1958 Convention at Swampscott while serving as chairman of the outstanding Golden Arrow Luncheon. Her community activities include serving on the official boards of the Women's Club and Woman's Auxiliary of All Saints Episcopal Church. She is a P.E.O. member, a Hospital Volunteer, and a member of the Woman's Committee of the Y.M.C.A.

Illinois Zeta Harriet Haycock Brown received her Bachelor of Science degree from the University of Illinois in 1947. She married J. Lloyd Brown, Delta Tau Delta, in 1948 and they have two sons, 9-year old Tom and 5-year old Eddie. Mrs. Brown was a

Marian Moyle Shenon

club delegate to the 1954 Convention while serving a two year term as president of the Champaign club. She is currently serving on the Illinois Zeta House Committee.

Marian Moyle Shenon is a charter member of Utah A, has two Pi Phi daughters, and also claims two Pi Phi sisters. Her husband is Dr. Philip John Shenon, a Sigma Pi. Her daughters are Patricia and Marian Elizabeth. Son Michael is a member of Phi Delta Theta Fraternity.

Pictures of Mrs. Shreve and Mrs. Hagaman will appear in a future Arrow.

Centennial Project Committee Member

Doris Houser Bergren, Wyoming A, of Palo Alto, California, has recently accepted an appointment to the Centennial Project Committee. She is the mother of a Pi Phi and counts nine other Pi Phis in her family. Her husband is Charles T. Bergren. Mrs. Bergren has an enviable record of alumnæ club leadership having served as president of the Palo Alto club, to which she now belongs, and the clubs of Casper and Laramie, Wyoming. She is currently the president of the Bay Area Council of Pi Beta Phi, which is composed of nine alumnæ clubs in the Bay area around San Francisco. She has been an official delegate to the 1958 and 1960 Conventions. Mrs. Bergren is active in many civic groups and is serving as president of the Investment Club and the Peninsula Symphony Auxiliary this year. She has traveled extensively and has written a syndicated column while on these jaunts.

Doris Houser Bergren

Arrowcraft Weavers

FROM GENERATION TO GENERATION

Mrs. Blanche Huskey, left, and Miss Ruby Huskey represent two-thirds of the weaving team which supplies many articles to the Arrowcraft Shop from the Huskey's basement weaving room. The other third is Miss Brenda Huskey, now a freshman at the University of Tennessee and an honor graduate of the Pi Beta Phi High School last June. Brenda has been weaving for Arrowcraft the past two years and plans to continue during her college career as a means of financing her education. In this picture Mrs. Huskey is winding thread on a spinning wheel that belonged to her grandmother.

Three generations of weavers for Arrowcraft are shown here. Weaving is a family occupation in the Carver-Watson household. Seventeen members of her family have been taught to operate a hand loom by Mrs. Martha Watson. All four of her daughters, all six of her daughters-in-law, and her four granddaughters throw the shuttle expertly for the Arrowcraft Shop. Pictured here are, left to right, Mrs. Beaulah Carver, a daughter-in-law, tying fringe on bookmarks; Mrs. Martha Watson, standing to the left of the loom; Miss Jean Carver, a granddaughter, weaving a Breezeway mat, and Mrs. Laura Watson, a daughter, winding thread on a shuttle.

Two of Arrowcraft's oldest weavers are pictured here in front of the shop's veteran warping board. On the left, Mrs. Izora Keener watches her sister-in-law, Mrs. Myrtle Connor, as the latter winds up the thread in preparation for a new warp of Breezeway mats. Both of these women are highly skilled weavers, having woven for over thirty years a variety of items sought by members of Pi Beta Phi and their friends over the country.

News from Little Pigeon

Edited by Helen Boucher Dix, Ohio B

HIGHLIGHTS OF THE YEAR

The Grace Coolidge Library at the Settlement School received from John Coolidge this year four books which had belonged to his mother, First Lady of the Land from 1923 to 1929. Mrs. Coolidge, Vermont B, retained an active and devoted interest in Pi Beta Phi during her lifetime. The personal efforts of Sarah Pomeroy Rugg, former Arrow editor, to secure these treasured books are greatly appreciated.

THE SCHOOL

Marion W. Mueller, Director of Settlement School, reported that the eight girls and nine boys who were accepted for the dormitory program last fall formed a very interesting and challenging group. Four of the boys were on the football squad, with two being on the first team. Nine students were on the basketball squads, boys and girls. James Huskey, president of the Boy's Dormitory, was also president of the Junior Class.

A Halloween Party was held in the Owls Nest for the dormitory students at which the boys elected

a queen and the girls, a king.

Awards were given to the dormitory girl and boy with the highest grades for the first grading period. For the second period the award was for the most

improvement.

At christmas time each of the thirty-eight children of The Glades School received a present and an orange. Extra gifts were included in case little brothers or sisters were visiting! In the lower grades of the Pi Beta Phi School thirty-six students were remembered with presents, while all children in the first three grades received an orange. The dormitory boys and girls were given a Christmas Party in the Owl's Nest with a tree, a gift from Settlement School for each, an exchange gift, and remembrances from Ruth Spelman, Housemother for girls, and Marion Mueller. Christmas refreshments completed the festivities.

HEALTH CENTER

The Health Center Summary for 1960 gives a graphic picture of the services rendered by the Pi Beta Phi nurse, Marjorie Chalmers:

Field Visits	644
Office Calls	4378
Service Given	3925
Preventive Inoculations	1502
Teacher-Nurse Conferences	207
Family Conferences	256
Chest X-rays	1195
Audiometer Tests	194
Optometric tests	565

RED BARN RECORD

The Red Barn with its facilities for meetings or for lodging, or both, was used as follows:

Craftsmen attending the Southern Highland Guild Craftmen's Fair at Gatlinburg, October 18-22, were lodged in The Red Barn.

On January 14 twenty-four Guild members met in

the Owl's Nest.

February 9, 10 were the dates when the Council of Mountain Workers met in the Owl's Nest, the Chanticleer's Lounge, at Staff House, and at the Health Center.

On March 22-25 there was a Craft Seminar in the Owl's Nest with additional bookings for lodgings.

Early in May there was a Southern Highland Guild Weaving Workshop by Lilli Blumenau, creative weaver from New York City.

MRS. MUELLER HEADS FAIR

Marion Mueller has been named Chairman of the Southern Highlands Guild's Craftsmen's Fair at Gatlinburg in October, 1961.

The Pi Beta Phi—University of Tennessee Craft Workshop has joined the American Craftsmen's

Council.

The Southeastern Area of the American Craftsmen's Council met at Settlement School during the Southern Highlands Guild's Fair at Gatlinburg last October. Mrs. Vanderbilt Webb, Chairman of the Council Board, stayed at Staff House during the meeting.

The December Issue of AAA contained an article about the Southern Highlands Guild's Fair in Gatlinburg, with a picture of a girl weaving. The girl is Jean Carver, whose picture appears here with other members of her family who weave for Arrowcraft.

Lorine Pruette, Ph.D., Tennessee A, who has attended the Craft Workshop for three summers, wrote two articles on the Workshop which were printed in *The Gatlinburg Press*. Some years ago the Arrow carried an article about Dr. Pruette, who is the author of several books.

TOURS, GUESTS, AND GIFTS

On October 29 twenty-six members of Tennessee Alpha made their second annual tour of Settlement School, with stops at Arrowcraft, Stuart (where they met some of the girls), and Staff House, where they were served punch and cookies.

Sixty-two members and friends of the University of Tennessee faculty were served a buffet dinner on the Virginia Brackett Green Patio of The Red Barn on October 1, 1960.

The gifts received from chapters, clubs, and individuals included cash, clothing for the dormitory children, baby clothing for the Health Center, Christmas gifts for dormitory children, trading stamps, cancelled stamps for stamp collectors, toilet articles, toys, iris bulbs, cakes, candy, and magazine subscriptions for Staff House.

The Resident Staff and the Settlement School Committee are looking forward to the several fraternity meetings which will bring many members of Pi Beta Phi to Gatlinburg this June.

The Red Barn-after

The Red Barn-before

ANGLES FOR ANGELS

Evelyn Peters Kyle, Director of Programs

If you were to ask a fraternity woman what single factor of her college years, aside from her education, she felt had most influenced her life after college, you would, in the majority of cases, find that the unhesitating reply would be her training in fraternity education. For every fraternity woman upon taking her place in community life, finds that through fraternity education, she is able to make tangible the intangible. Because she has developed scholarship, she has developed her mind. She has also developed leadership, will power, perseverance, and a code of conduct—all as a result of her fraternity education.

PVP AWARD

The Province Vice-President's Award, a large silver bowl which has been given annually since 1954 for best fraternity education program, has recognized the achievements of a chapter in building fraternity spirit and national viewpoint as a means of developing strong alumnæ. The basis of this award is contained in the following five phases of chapter work; Pledge Training, Fraternity Education Programs, Officer Training, Active-Alumnæ Relations, and Fraternity Study and Examination. Each Province President nominates one chapter in her province by letter to the Grand Vice-President. From the chapters nominated Grand Council selects one chapter which in its estimation has best fulfilled the requirements specified for the award.

Currently, Texas Beta is the proud possessor of this award. Each chapter nominated had excellent ideas which, although presented here in capsule form, show the methods of development in a charac-

ter building organization.

THE ANGLES

Pledge Training was successfully aided by a supplementary Pledge Book compiled in addition to the national book. In the back of the book was a space for weekly counseling remarks by Sponsors. These, after they were recorded and reviewed with the Advisory Board on a monthly basis, made that Board feel it was extremely well qualified to vote on initiation eligibility. In appointing Sponsors, two were designated—one as a "Pledge Mother" and a second for scholarship.

Fraternity Education Programs were based on a background of Pi Phi as well as local chapter history in conjunction with a display of archive treasures. A consideration of the Standardization and Survey report was made so that weaknesses might be strength-

ened.

Considered of utmost importance in Officer Training were procedure notebooks with "job descriptions" of each office. Close check was kept after installation on all officers by the President and the Corresponding Secretary.

At Founders' Day Active-Alumnæ Relations were emphasized by attendance at its celebration of each active accompanying an alumna. Newsletters were

sent to the alumnæ of the chapter by the chapter Vice-President. And special entertainment or parties were planned at Holiday time for alumnæ and their

families.

When time for the *Fraternity Examination* approached, programs were scheduled to give careful consideration by the chapter to the material used. Posters, cartoons, and poems stressing the importance of the examination were displayed on bulletin boards.

Through concentrated efforts to improve these five phases of our organization, strength is developed in the chapter as well as in the individual. A strong Pi Phi is an informed Pi Phi. On a firm foundation of fraternity education a bridge is being built. May those who follow continue the cycle unbroken since 1867, of leadership, perseverance, high character and community service.

Operation Abolition

Interfraternity Research and Advisory Council, of which the Chairman of your National Panhellenic Conference is a Trustee, has been provided prints of the film: "OPERATION ABOLITION." It shows an attempt of the Communist Party to influence students.

J. Edgar Hoover says that the San Francisco riots of a few months ago were Communistinspired and directed. See for yourself what happened at the House Un-American Activities Committee hearings. Answer for yourself the question: "Who is trying to do away with the H.U.A.C. and why?" You will never forget some of the shocking scenes in this film.

Obtain the film from the office of National Interfraternity Conference, 15 East Fortieth Street, New York 16, New York. Show it to your local councils. IT IS FREE. You pay only shipping charges.

FRANCIS S. VAN DERBUR, President Interfraternity Research and Advisory Council

by Dorothy Weaver Morgan **Grand Vice President** Pi Phis on the Map Vice-President-Abigail Riche Neblett, Louisiana An attractive and interesting Alumnæ Club map,

with a flag for each of the three hundred clubs, was presented to the 1960 Convention by the Missouri Alpha pledge class. Eight new flags have since been added-two each in Beta and Lambda provinces, one each in Alpha, Iota, Nu and Pi. A warm welcome to those loyal Pi Phis who will strengthen our far flung chain of friendship and service across the United States and Canada!

ALPHA PROVINCE:

Manchester Area, Connecticut

President-Dorothy Jurgelas Krivick, Connecticut Alpha

Vice-President-Nadine Hollenbeck Parakilas, Connecticut Alpha

Corres. Secy.-Joan Lundberg Abbott, Massachusetts

Treasurer-Jean Monast Weiss, Connecticut Alpha

BETA PROVINCE:

Ithaca, New York

President-Beryle Cheney Cushman, Vermont Beta Vice-President-Barbara Curit Thorp, New York Delta

Corres. Secy.-Constance Salm Conlon, New York

Treasurer-Nancy Willman Burton, New York Delta

Southern New Jersey

President-Beatrice Stearns Thompson, Massachusetts Alpha

Vice-President-Frances Verable Wescort, North Carolina Alpha

Corres. Secy.—Shirley Damon Portouw, Oregon Beta Treasurer-Marian Ash McClain, Pennsylvania Beta

IOTA PROVINCE:

Bloomington-Normal, Illinois

President-Mildred Mellencamp Wilson, Illinois

Vice-President—Carol Jean Cryor Tiemann, Illinois

Corres. Secy.—Nancy Brown Stoneberg, Illinois Zeta Treasurer-Lou Graves Butts, Arizona Alpha

LAMBDA PROVINCE:

Alexandria, Louisiana

President-Jane Alford Tudor, Louisiana Beta

Corres. Secy.—Mary Noyes Grovier, Kansas Alpha Treasurer—Jean Smith McNichol, Alberta Alpha

Newport, Arkansas

President-Patsy Barton McDonald, Arkansas Alpha Secretary-Carolyn Alexander Thaxton, Arkansas Alpha

Treasurer-Marianne Penix Denton, Arkansas Alpha

NU PROVINCE:

Victoria, Texas

President-Anna May Kinder Dunn, Virginia Alpha Vice-President-Jamie Ragsdale Dean, Texas Alpha Corres. Secy.—Mary Callan Hamel, Texas Alpha Treasurer-Virginia Callan Welder, Texas Alpha

PI PROVINCE:

Monterey Peninsula, California

President-Leona Gaul Doolittle, Washington Alpha Vice-President-Louise Price Wooden, Ohio Alpha Treasurer-Nina D. Craig, Colorado Alpha

Alumnæ Department Has New Standing Committee

The Alumnæ Department introduces a new standing committee for "Alumnæ Projects and Programs." Miss Shirley Bradshaw will work with your national alumnæ officers in establishing a permanent file of programs and ways and means projects.

We hope your club will send its outstanding proj-

ects and program ideas to:

Miss Shirley Bradshaw 363 Montrose Avenue Winnipeg, Manitoba, Canada.

Arrow Points of Pride

Pi Beta Phi alumnæ clubs last year donated more than \$35,000 to our national philanthropies, scholarships, and active chapters. They gave time as well as assistance to local civic projects with more than one million hours of volunteer service and gifts of more than \$17,000.

THE WAY TO FORGE ANOTHER LINK in the PI BETA PHI CHAIN OF FRIENDSHIP

Are you supporting our fraternity by paying alumnæ dues to a chartered alumnæ club? And do you know that ten or more members of Pi Beta Phi in any area may charter a new club for a \$2.00 club charter fee and individual payment of \$2.50 per year for national dues? These national dues support the many and varied activities of the fraternity at large, the alumnæ costs of our Central Office, and travel and office expense for officers. From these same funds every chartered club receives a generous allotment to help its delegate with convention expenses.

The requirements for chartered clubs are easy to meet and maintain:

- Charter applications may be obtained from the Grand Vice-President.
- The application blank, accompanied by the \$2.00 club fee for charter and supplies and \$2.50 yearly national dues per member, is sent to the Grand Vice-President who issues the charter and forwards the fee and dues to Central Office.
- Each chartered club agrees to a minimum of four meetings per year: One to active chapter interests, one to fraternity history and constitution, one to Settlement School, and one to the observance of Founders' Day.
- 4. Each club agrees to support fraternity projects and further fraternity ideals as a club to the best of its ability. All contributions are voluntary. No club is ever taxed!

Chartered clubs receive spring and fall supplies free of charge and monthly news letters from the Province Vice-President. In the interim of convention each club receives a one day visit from the Province Vice-President whose traveling expenses are paid by the national fraternity.

Pi Beta Phi, since its founding ninety four years ago, has been a potent force in the society of educated women. Your active alumnæ support and loyalty will assure succeeding generations of women the same fine friendships, the opportunity of service to others, and the fun we in alumnæ clubs share today.

By placing your name on the rolls of a Pi Beta Phi alumnæ club, you have an opportunity to enrich your life and that of others.

DOROTHY WEAVER MORGAN Grand Vice President

Pi Phi Personalities

Edited by Dorothy Davis Stuck, Arkansas A

Jerry Bywaters

SOLO CONCERT . . .

Jerry Bywaters

AN ARTIST EXTRAORDINARY JERRY BYWATERS, Texas Beta Pi Phi, is moulding a career in the Thespian arts that classes her as an extraordinary artist in her fields, which are dance and

choreography, acting and teaching.

A new peak in that career came in February, 1961, when she gave her first solo dance concert at the Dallas Theater Center and received high praise from Dallas art critics. Her success bore additional bounty in that the performance was a benefit for the Theater Center's Scholarship and Library Funds, and more than \$1,000 was grossed.

Miss Bywaters is a Julliard graduate and a Fulbright Fellow, having received at graduation the first Fulbright grant at the Julliard School of Music for dance study in Paris, France. Hers is one of the few

grants ever given for such study.

Miss Bywaters spent two years in Europe and during that time studied the French language at the Sorbonne and ballet, mime, and modern dance with internationally known instructors including Etienne Decroux, Marcel Marceau, and Winifred Widener. She performed there with the Karen Waehner Company and with Gilberto Motta.

For the past two years she has been a member of the active company of the Dallas Theater Center and a member of the Center's staff as instructor in dance and movement. She has received outstanding praise for her roles in Gene McKinney's "Cross Eyed Bear" and the Burgess Meredith production of Dylan

Thomas' "Under Milkwood."

There is a theme in this praise that gives a clue to her talent and sensitivity; it is keyed on humor and vivacity. One critic wrote . . . "This young lady's pixie charm and capacity to make high comedy constitute one of the rarest talents in the Center." Said another, "Here is a dancer who steadily has refined a versatile technique and continues to project a bub-bling spirit and sense of high comedy."

Jerry Bywaters is both a Pi Phi and artistic legacy of her mother, Mary McLarry Bywaters, a Texas Beta, and former province president and Dallas Alumnæ Club president. Mrs. Bywaters also studied in Paris; her field was the piano. As a student there in 1928, she resided at the American Women's University Club (Reid Hall). The supervisor of the Hall was Miss Dorothy Leet. The same Miss Leet was on hand to welcome Mary Bywaters' daughter, Jerry when she arrived in Paris thirty years later. Mother, daughter, and supervisor enjoyed a rare reunion in 1959 when the Bywaters joined their daughter in Paris.

TWO CITIES CHOOSE PI PHIS AS "OUTSTANDING WOMEN"

In St. Louis—Gale H. Yerges

"Outstanding Young Woman of St. Louis for 1961" was the honor bestowed upon Gale Huntington Yerges, (Mrs. Howard F.), of the St. Louis Alumnæ Club, by the Jacyee-ettes, the woman's

auxiliary of the St. Louis Junior Chamber of Commerce, at a tea in January,

As an undergraduate, Mrs. Yerges, Michigan Beta, was very active on the University of Michigan campus belonging to both the junior and senior women's honoraries. After graduation, she worked in the Dean of Women's office as Director of Panbellenic Affairs.

Gale H. Yerges

After she and her husband moved to St. Louis, Gale devoted most of her time to her family, two daughters, now ages five and seven. Soon she became interested in the St. Louis Alumnæ Club and was elected president of the Junior Alumnæ Club for the year 1957-58. During this time she was responsible for the outstanding work of the club at the Epworth School for Girls.

Gale is responsible in great part for the success of the St. Louis Club's "Country Carousel," which is held every two years for the benefit of national Pi Beta Phi projects and local alumnæ club philanthropies. Her enthusiasm, ideas, and hard work have been a real inspiration to the club.

Three years ago, Gale joined the Junior League, and as a provisional member she did a great deal of volunteer work. This year she is chairman of the Junior League Tearoom, the League's biggest money raising project, and her work entails duties of many and varied types.

Gale has always worked in her church and its program and has been a willing volunteer for neighborhood collections such as the United Fund, Cancer Crusade, and Multiple Sclerosis.

Besides all of these activities, Gale and her husband have found time to complete a house that had only foundation, studs, and roof. After literally building one house, they are now in the process of redoing an old one. Gale's friends and Pi Phi sisters in St. Louis say, "She truly deserved this honor, for she has made a real contribution to her community and to Pi Beta Phi."

In Jonesboro—Doreen B. Deacon

The Marked Tree-Jonesboro, Arkansas Alumnæ Club felt a happy burst of pride when the Jonesboro Junior Chamber of Commerce announced the selection of one of its members, Doreen Barrett Deacon,

as Jonesboro's "Outstanding Woman of 1960" at the annual Jaycee-Jaycette DSA banquet in January.

Mrs. Deacon is an Arkansas Alpha Pi Phi and holds her degree from the University of Arkansas where she had an outstanding record as a college student and sorority woman.

Doreen B. Deacon

She and her husband, attorney Jack Deacon, have made their home in

Jonesboro since their marriage. She was among the initial group of Pi Phis from Jonesboro who led the move to join with the existing Marked Tree Alumnæ Club several years ago, and she has held committee chairmanships in the group since that time.

Doreen's selection as the "Outstanding Woman" in Jonesboro was based on an enviable record of civic service. She had served as president of the Junior Auxiliary. When the YMCA director became ill, she served as swimming coach from February to September, working with the 45-member team three to six days a week including supervising and arranging swimming meets at various points in Arkansas and other states. She also met weekly with a Cub Scout den and monthly with the Cub pack.

This busy mother of four young children also is a member of the United Fund board, the President's Round Table, and committees for Heart and Cancer fund drives. She also works in the Crippled Children's Clinic, is a volunteer helper in the Special Education School, and is a library assistant in the elementary school library program.

PI PHI PEG RESCH HEADS BUFFALO PANHELLENIC

By Marva J. Gale Parduhn, Arizona A

Peg M. Resch

As president of the Buffalo (N.Y.) City Panhellenic Association, Peg Madden Resch (Mrs. David), Iowa Gamma, can look back proudly to 1939 when another Pi Phi, Mrs. George Ray, Ohio Delta, was one of the co-founders of this organization. She can also take pride in the Panhellenic scholarship fund newly established under her leadership. Mrs. Resch has served as vice president of Panhellenic and as an alternate delegate from the Pi Beta Phi Alumnæ Club of Buffalo.

Before joining the Buffalo Alumnæ Club, Peg, an Institution Management major, had been a home economist for the testing kitchen of Armour and Co. in Chicago, manager of the Red Cross Canteen in Des Moines, Iowa, and restaurant manager of the

Pittsburger Hotel in Pittsburg.

Peg Resch became an active member in the Buffalo Club in 1951 and has been membership chairman, publicity chairman, president from 1956 to 1958, and a delegate to National Convention in 1958, where she had the pleasure of meeting Mrs. Ray for the first time. After her term of office as president, she was local project chairman and brought much delight to the Bristol Home for Ladies with her charming costume parties.

As the wife of David J. Resch, President of Buffalo Solvents and Chemicals Company, and the mother of two daughters, Stephanie, 9, and Daphne, 7, Peg has centered her community and civic interests around her family including activities as a Scout leader; an active member of the Congregational Church of the Nativity; Treasurer of the Buffalo College Club; and Chairman of Youth Projects for The Community Projects Committee of Community Welfare Council.

REAPPOINTED TO MAINE BOARD OF TRUSTEES

Rena Campbell Bowles, Maine Alpha, and popular former Alpha Province Vice-President, has recently been re-appointed to a second three-year term of office on the University of Maine Board of Trustees.

Mrs. Bowles, a 1921 graduate of the University of Maine, was named by the General Alumni Association for re-appointment and was appointed by Maine's Governor John Reed with the advice and consent of his council.

A resident of Bangor, where she is supervisor of the Bangor school lunch program, Mrs. Bowles has been active in the University Alumni affairs for many years, serving as a member of the Alumni Council and member and chairman of numerous committees.

In 1948 she received the Alumni Service Emblem in recognition of outstanding service to the University through the General Alumni Association.

Mrs. Bowles is a charter member of Maine Alpha. While serving as Alpha Province Vice-President 1958-60, she was one of those who had a leading role in the preparation for the 1958 Pi Beta Phi Convention at Swampscott.

Rena C. Bowles

PATSY DAVIS

PI PHIS FEATURED IN NATIONAL MAGAZINES

Two lovely Pi Beta Phi actives graced the pages of two leading national women's magazines this winter. They are Linda Hardy, Louisiana Alpha, who was featured in the February issue of *Glamour* and Patsy Davis, North Carolina Beta, who appeared both on the cover in a group and in two color pictures in the December Ladies Home Journal.

Linda was chosen as "true New Orleans beauty" modeling clothes appropriate to New Orleans life in a four page spread in the February Glamour (pages 96-99). The article was headed "Girl in a whirl in New Orleans, The how-to of Party Dressing." It included both sketches and color photographs of the Sophie Newcomb Pi Phi, and described her as "... a classic young Southerner of natural beauty."

Linda is a busy active student, both on and off campus. She is president of the Newcomb Art School, is a member of the College Honor Board, and has been chosen for membership in both "Who's Who In American Colleges and Universities" and the Tulane-Newcomb Hall of Fame. Her favorite off-campus activity is fashion modeling. She has been her Pi Phi Chapter's recording secretary this year.

Patsy was one of the Richmond, Virginia, debutantes featured in a group picture on the Ladies Home Journal cover in December 1960 issue. The fashion section of the magazine carried a full length color picture of the attractive Duke University Pi Phi on page 64 and a smaller picture on page 65.

Patsy is an outstanding student on the Duke Campus, where she is a member of the Chanticleer Beauty Court, is a member of the State Student Legislature, and serves on the Long Range Planning Committee. She has also participated in the Inter-Collegiate Student Exchange to Pennsylvania University.

FOUNDERS NEICE INITIATED—Mrs. Jessie Graham Bryson, niece of Fannie Thompson, a Pi Beta Phi Founder, was initiated into Ohio Beta in the fall of 1960. At her right is Jo_Ellen Dunfee, chapter president, and to her left is Mildred Remsbergs.

JERRY STONE— TOP BEAUTY IN MANY REALMS

Tennessee Alpha Pi Phi, Jerry Stone, has recently been chosen the top beauty for the University of Chattanooga yearbook, the *Moccasin*. The selection was made by Tennessee Ernie Ford, who judged beauties for the annual. This latest honor is another fascinating charm for the collection of beauty honors and titles held by the attractive brown-eyed, brown-haired Jerry.

Jerry's chapter had already taken great pride in claiming Chattanooga's official hostess for the year, since she had been chosen "Miss Chattanooga of 1960" in a beauty contest last summer. This was not the first however. She had previously been named "Miss Ware Shoals" in South Carolina, before mov-

Donna Lee Lewis, Texas Gamma, served as one of the twelve Duchesses in the Queen's Court of the El Paso Sun Carnival this year. She represented the Woman's Club in El Paso. To be a member of the court is the highest social honor that can be given young ladies and their families in the Southwest. During the carnival season two events which were given in honor of Duchess Donna Lee of the House of Lewis were a coffee by her sponsoring group, the Woman's Club of El Paso and a luncheon given by the Pi Beta Phi Alumnæ Club of El Paso.

Jerry Stone.

ing to Harrison, Tennessee with her parents. She had been a finalist in both Carolina and Tennessee state beauty contests.

Jerry is now completing her junior year at the University of Chattanooga and is majoring in dramatics. She portrayed Joan of Arc in a dramatic reading which she presented in the talent portion of the Miss Chattanooga beauty pageant. Her other interests include interior decorating, modeling, and horseback riding. She serves her chapter as publicity chairman.

Paula Ziegler, California Delta, has been selected as UCLA's Best Dressed Coed. A junior, majoring in Apparel Design, she will represent the campus in Glamour magazine's "Best Dressed Girls in America" contest.

PRAISE FOR PLEDGE CLASS

By Helen Eddelhafer, Wisconsin Γ

Wisconsin Gamma is especially proud of its 1960 Pledge Class. Throughout the semester the pledges have had picnics, pranks, and slumber parties with other pledge classes and have surprised the actives with various projects. The highlight of the Fall activities was receiving first place for house decorations with Delta Tau Delta Fraternity and third place for the sorority float. Soon after pledging the pledges compiled a booklet entitled, "Meet the Actives." The necessary information was acquired through personal contact with the actives. This project aided the pledges and actives in getting to know one another better.

During the semester the pledges have been busy

Wisconsin Gamma pledges on an annual "Help Week" project. Cleaning the All Saints Episcopal Church education unit are Barbara Vinson, Katy Hoehn, Peggy Buresh and Sue Witler

selling Pi Phi breakfasts on Sunday mornings in the girls dormitories. The money earned from this project enabled the pledge class to present the active chapter a beautiful record cabinet and numerous surprises for the chapter room. In addition they are completing an afghan which will be presented to the chapter soon. Recently, the pledges washed floors and windows of a neighborhood church as an altruistic activity. The pledges are presently corresponding with children attending the Bethany Children's Home in Womelsdorf, Pennsylvania. The pledge Class of 1960 was initiated on February 12, 1961.

Mrs. Katharine Porter Shattuck, seated at left, at the age of 92 is the oldest living member of Colorado Beta Chapter at the University of Denver. She was the first pledge in 1886 of the newly installed I. C. Chapter. She has four Pi Phi daughters and a Pi Phi granddaughter. Mrs. Virginia Bane, Mrs. Frances Hayes, Mrs. Margaret Templeton and her daughter, Susan Templeton, are shown with Mrs. Shattuck. Another daughter, Mrs. Katherine Seide lives in New York City.

A Passport to Pi Phi . . .

- Yes, alumna, that's just what the recommendation blank below could very well be for an outstanding
 young woman. Without it the chapter where she is planning to attend college might never have her
 name and the information it needs about her as a prospective member.
 - If you are an alumna living in a town or area where there is no alumnæ club fill in the blank. Mail it as soon as possible to the chapter rush chairman concerned. Her address appears in the section that follows.
- If you live in a town where there is an alumnæ club, you may use this blank also, but please keep your recommendations chairman informed of any recommendation you make.
 - Addresses of chapter rush chairmen, lists of alumnæ club recommendations chairmen, and state rush chairmen are on pages immediately following this page.

Pi Beta Phi Recommendation Blank

Name of rushee
Address
Father's name Occupation
Are the girl and her family respected in the community?
Do you know the girl personally?
Personal appearance
High school attended size of graduating class
Scholastic record: upper third middle third lower third
Scholastic honors won
College attended, if any
Activities, special interests or talents

Can rushee afford fraternity financial obligations?
Recommended by
Address

CHAPTER Rush Captains

Chapter	Name of Rush Captain	School Address of Rush Captain	Home Address of Rush Captain	Fall Semester Starts	Major Rush Season Starts
		ALPHA PROV	/INCE		
Maine Alpha	Vicki Waite	305 Penobscot, Orono, Me.	538 Main St., Lewiston, Me.	Sept. 19, 1961	
Nova Scotia Alpha	Sally Ross	91 Beauford Ave., Halifax, N.S., Can.	91 Beaufort Ave., Halifax, N.S., Can.	Oct. 2, 1961	Oct., 1961.
Vermont Alpha	Ann Wadsworth	LeChateau Middlebury College Middlebury, Vt.	54 Bourndale Rd., North Manhasset, N.Y.	Sept. 18, 1961	Feb., 1962
Vermont Beta	Janet Hill	110 Hamilton Hall, Burlington, Vt.	East Brookfield, Vt.	Sept. 12, 1961	
Massachusetts Alpha	Joan Schoenberger	4 Charlesgate, E., Boston, Mass.	76 South Dr., Plandome, N.Y.	Sept. 18, 1961	
Massachusetts Beta	Jacqueline Kearns	388 N. Pleasant St., Amherst, Mass.	Brookfield Rd., Sturbridge, Mass.	Sept. 14, 1961	Feb. 1, 1962
Connecticut Alpha	Carol Payton	Pi Beta Phi, U. of C., Storrs, Conn.	232 Dayton Rd., South Glastonbury, Conn.	Sept. 26, 1961	Feb., 1962
		BETA PROV	INCE		
New York Alpha	Pat Hahn	210 Walnut Pl., Syracuse, N.Y.	Huntington, L.I., N.Y.	Sept. 19, 1961	Feb., 1962
New York Gamma	Kathryn Fallon	Pi Beta Phi, 21 St. Lawrence Ave. Canton, N.Y.	1045 Highland Rd., Ithaca, N.Y.	Sept. 12, 1961	Sept. 12, 1961
New York Delta	Joan Crosby	330 Triphammer Rd. Ithaca, N.Y.	4606 S.E. 61st Ave., Portland, Ore.	Sept. 25, 1961	Jan., 1962
Pennsylvania Beta	Mary Phillips Mitchell	Box W-164 Bucknell University Lewisburg, Pa	101 Broad St., Selinsgrove, Pa.	Sept. 20, 1961	Feb., 1962
Pennsylvania Gamma	Barbara E. Price	Drayer Hall, Dickinson College Carlisle, Pa.	124 S. Norwinden Dr. Springfield, Pa.	Sept. 18, 1961	Feb., 1962
Pennsylvania Epsilon	Anita Sheldrake	Box 1562, Pollock #2 University Park, Pa.	19 Beverly Rd., Madison, N.J.	Sept. 25, 1961	
		GAMMA PRO			
Ohio Alpha	Lelia Roberts	6 S. College St., Athens, Ohio	39 Grosvenor St., Athens, Ohio	Sept. 16, 1961	Sept. 16, 1961
Ohio Beta	Pat Hein	1845 Indianola Ave., Columbus 1, Ohio	7267 Bobby Lane, Cincinnati, Ohio	Sept. 27, 1961	Jan. 9, 1962
Ohio Delta	Nancy Fairchild	Monnett Hall, Delaware, Ohio	390 Morgan, Oberlin, Ohio	Sept., 1961	
Ohio Epsilon	Janet Landis	3029 W. Bancroft, Apt. 11 Toledo, Ohio	3618 Maxwell Rd., Toledo 13, Ohio		
Ohio Zeta	Elizabeth Savage	Oxford College Oxford, Ohio	620 Cleveland Ave., Manitowoc, Wis.	Sept. 20, 1961	Sept. 11, 196
Ohio Eta	Susan Gavel	Crawford Hall, Denison University Granville, Ohio	178 Overlook Ave. Great Neck, L.I., N.Y.	Sept. 18, 1961	Sept. 11, 1961
		DELTA PROV	TINCE		
Maryland Beta	Barbara Moore	12 Fraternity Row, College Park, Md.	4500 Rosemont Ave., Alexandria, Va.	Sept. 18, 1961	Sept. 18, 1961
D. C. Alpha Suzanne Ritter		Pi Beta Phi, 2120 G St., N.W., Washington 7, D.C.	5505 16th St., N.W., Washington 11, D.C.	Sept. 21, 1961	Sept. 16, 1961
Virginia Gamma	Nancy Van Schreeven	Pi Beta Phi House, Williamsburg, Va.	3924 Brook Rd., Richmond, Va.	Sept. 20, 1961	Feb., 1962
Vest Virginia Alpha	Anne Simpson	1493 University Ave., Morgantown, W.Va.	212 Tenth St., Parkersburg, W.Va.	Sept., 1961	Fall 1961
aria naire	4.5.3	EPSILON PRO		410000	E
Michigan Alpha	Linda Olson	234 N. Manning Hillsdale, Mich.	1075 N. Adams, Birmingham, Mich.	Sept. 20, 1961	Oct. 1, 1961
		27			

Chapter	Name of Rush Captain	School Address of Rush Captain	Home Address of Rush Captain	Fall Semester Starts	Major Rush Season Start
Aichigan Beta	Madeline Bates	836 Tappan, Ann Arbor, Mich.	97 Maher Ave., Greenwich, Conn.	Sept. 15, 1961	Feb., 1962
Iichigan Gamma	Adele Finaly	343 N. Harrison, East Lansing, Mich.	117 Aldershot, Manhasset, N.Y.	Sept. 25, 1961	Jan., 1962
Michigan Delta	Barbara Blomgren	Susanna Wesley Hall, Albion, Mich.	275 Saunders, Lake Forest, Ill.	Sept. 11, 1961	Sept. 13, 196
Intario Alpha	Penny Sturgeon	120 St. George St., Toronto, Ont., Can.	9 Laughlin Pl., Welland, Ont., Can.	Sept. 21, 1961	Sept. 30, 196
Intario Beta	Susan Peever	266 Regent St., London, Ont., Can.	266 Regent St., London, Ont., Can.	Sept. 23, 1961	Sept. 23, 196
		ZETA PROVINC	CE		
ndiana Alpha	Jane Betts	Elsey Hall, Franklin, Ind.	440 Euclid Ave., Greenwood, Ind.	Sept. 9, 1961	Sept. 11, 196
ndiana Beta	Cynthia Jo Peasley	928 E. Third St., Bloomington, Ind.	Stronghurst, Ill.	Sept. 14, 1961	Feb., 1962
ndiana Gamma	Pam Ulery	831 W. Hampton Dr., Indianapolis, Ind.	523 S. 7th St., Goshen, Ind.	Sept. 19, 1961	
ndiana Delta	Barbara Lovin	1012 State St., W. Lafayette, Ind.	1026 W. Loucks, Peoria, Ill.	Sept. 13, 1961	Jan., 1962
ndiana Epsilon	Suzanne Charbonneau	Pi Beta Phi, DePauw University, Greencastle, Ind.	9117 Jackson Park Blvd. Wauwatosa 13, Wis.	Sept. 10, 1961	Sept. 13, 196
Indiana Zeta	Susan Flightner	Rogers Hall, Muncie, Ind.	2550 Maple Place, Ft. Wayne, Ind.	Sept. 19, 1961	Jan., 1962
		ETA PROVINC	Œ		
Kentucky Alpha	Betty Christian	2030 Confederate Pl., Louisville, Ky.	1120 Eastern Pkwy., Louisville, Ky.	Sept. 20, 1961	Sept. 10-15, 1961
Γennessee Alpha	Ginny Foster	Pi Beta Phi House, 610 Douglas St., Chattanooga, Tenn.	119 Pinehurst Ave., Chattanooga 5, Tenn.	Sept. 1, 1961	Sept. 6, 196
Γennessee Beta	Jane Kirkpatrick	118 24th Ave., S., Nashville 12, Tenn.	Hillcrest, Greenville, Ky.	Sept. 20, 1961	Oct., 1961
Tennessee Gamma	Linda A, Swanson	Box 430 821 Temple Ave., Knoxville, Tenn.	3319 Dayton Blvd., Chattanooga 5, Tenn.	Sept., 1961	
North Carolina Alpha	Beverly Bunn	Alderman Dormitory Chapel Hill, N.C.	2658 Club Park Rd., Winston-Salem, N.C.	Sept. 15, 1961	Sept. 15, 19
North Carolina Beta	Carolyn Jones	Box 7123, College Station Durham, N.C.	15 Montgomery Dr., Spartanburg, S.C.	Sept. 21, 1961	
South Carolina Alpha	Leila B, Skidmore	1209 Shirley St. Columbia, S.C.	1209 Shirley St. Columbia, S.C.	Sept. 15, 1961	Oct. 1, 1961
Alabama Alpha	Betty Woodward	Box 28	NCE 1819 E, 5th Ave.,	Sept. 27, 1961	Sept. 20, 19
Alabama Alpha	Betty Woodward	Birmingham Southern Coll, Birmingham, Ala.	Tuscaloosa, Ala.		Sept. 20, 1
Alabama Beta	Connie Archer	P.O. Box 3356, University, Ala.	705 S. Norton Ave, Sylacauga, Ala.	Sept. 15, 1961	Sept. 5, 196
Alabama Gamma	Linda Lane	Dorm 4, Room 215, Auburn, Ala.	613 Magnolia Ave., Gadsden, Ala.	Sept. 15, 1961	
Florida Alpha	Lynn Evans	212 Emily Hall Stetson Univ. Deland, Fla.	303 Elizabeth Ave., Morehead, Ky.	Sept. 18, 1961	Sept. 21, 19
Florida Beta	Sarah Moure	515 W. College Ave., Tallahassee, Fla.	222 W. DeSoto St., Pensacola, Fla.	Sept. 18, 1961	Sept. 22-26 1961
Florida Gamma	Jerry Hunter	Box 60, Rollins College, Winter Park, Fla.	533 Elm Ct., Freeport, Ill.	Oct. 2, 1961	Sept. 28, 19
Georgia Alpha	Sandra Irwin	Pi Beta Phi House, 886 S. Milledge Ave. Athens, Ga.	1010 Clifton Rd., N.E. Atlanta 7, Ga.	Sept. 17, 1961	Sept. 20, 19
		IOTA PROVIN	CE		
Illinois Alpha	Ann Mack	Winbigler Hall, Monmouth College, Monmouth, Ill.	4500 Hickman Rd., Des Moines, Iowa	Sept. 14, 1961	Sept. 18, 19
Illinois Beta-Delta	Gwen Sherwood	Williston Hall Galesburg, Ill.	1131 Patrich Rd., Westport, Conn.	Sept. 20, 1961	
	Margo Hubbard	636 Emerson,	14-10th Ave., N.E., Watertown, S.D.	Sept. 25, 1961	Sept. 15, 19
Illinois Epsilon	margo reasons	Evanston, Ill.	Watertown, S.D.		

Chapter	Name of Rush Caplain	School Address of Rush Captain	Home Address of Rush Captain	Fall Semester Starts	Major Rush Season Starts
Illinois Eta	Beverly Brag	235 N. Fairview, Decatur, Ill.	502 N. Fayette, Jacksonville, Ill.	Sept. 14, 1961	Sept. 11, 1961
Illinois Theta	Anne Maple	1004 N. Institute, Peoria, Ill.	214 E. Highpoint Rd., Peoria, Ill.	Sept. 20, 1961	Sept. 7, 1961
		KAPPA PROVINC		2	
Wisconsin Alpha	Sue Skinner	233 Langdon St., Madison 3, Wis.	1404 Al-Crest Rd., Rockford, Ill.	Sept. 11, 1961	Sept. 16, 1961
Wisconsin Beta	Marcia Ziehn	Maurer Hall, Beloit, Wis.	1036 Jeannette Ave. Des Plaines, Ill.	Sept. 10, 1961	Sept. 14, 1961
Visconsin Gamma Lucy Bridges		Sage Hall, Lawrence College, Appleton, Wis.	135 N. Ridgeland Ave., Oak Park, Ill.	Sept. 15, 1961	Sept. 15, 1961
Manitoba Alpha	Margaret Ann Muirhead		2454 Assiniboine Cres. St. James, Man., Can.	Sept. 18, 1961	Oct. 10, 1961
North Dakota Alpha	Sharie Miller	409 Cambridge, Grand Forks, N.D.	505-18th Ave., S., Grand Forks, N.D.	Sept. 18, 1861	Sept. 11, 1961
Minnesota Alpha	Mary Ann Evans	1109 5th St., S.E., Minneapolis, Minn.	5720 Harwood Dr., Des Moines 12, Iowa		
		LAMBDA PROVIN			
Missouri Alpha	Marie Gruelzemacher	511 E. Rollins, Columbia, Mo.	10 Magnolia Dr., Ladue, No.	Sept. 15, 1961	Sept. 3, 1961
Missouri Beta	Bette Boyce		112 Roseacre Lane, Webster Groves 19, Mo.	Sept. 18, 1961	Sept. 1, 1961
Missouri Gamma	Clara Lane		2740 Lincoln, Springfield, Mo.	Sept., 1961	Feb., 1962
Arkansas Alpha	Andrea Anthony	Pi Beta Phi House Fayette, Ark.	5414 Edgewood Rd., Little Rock, Ark.	Sept. 10, 1961	
Louisiana Alpha	Rose Marie Rapier		1515 State St., New Orleans, La.	Sept. 18, 1961	Sept. 9, 1961
Louisiana Beta	Nanny Peabody		5274 N. Afton Pkwy., Baton Rouge, La.	Sept. 8, 1961	Sept. 1, 1961
Mississippi Alpha	Joyce Sanders	Sta A., 2205, Hattiesburg, Miss.	920 Westbrook, West Point, Miss.		
		MU PROVINCE			
Iowa Alpha	Pat Waters	Box 11 Mt. Pleasant, Iowa	Box 11 Mt. Pleasant, Iowa	Sept. 18, 1961	Sept. 24, 1961
Iowa Beta	Sue Haldeman	1009 N. B St., Indianola, Iowa	1009 N. B St. Indianola, Iowa	Sept. 18, 1961	Sept., 1961
Iowa Gamma	Leslie Graham	208 Ash, Ames, Iowa	RR #2, New Richmond, Wis.	Aug. 28, 1961	
Iowa Zeta	Clarice Danielson	815 E. Washington, Iowa City, Iowa	829 N. 24th, Ft. Dodge, Iowa	Sept. 18, 1961	Sept. 10, 1961
South Dakota Alpha	Bunny Aikens	118 N. Plum, Vermillion, S.D.	2004 Austin Dr., Sioux Falls, S.D.	Sept. 18, 1961	Sept. 11, 1961
Nebraska Beta	Gayle Branigan	426 N. 16th St. Lincoln, Neb.	402 W. 5th, North Platte, Neb.	Sept. 18, 1961	Sept. 7-12, 1961
Kansas Alpha	Connie Scott	1246 Mississippi, Lawrence, Kan.	1301 S. Catalpa, Pittsburg, Kan.	Sept. 12, 1961	
Kansas Beta	Mary Alice Humes	505 Denison, Manhattan, Kan.	1004 Dudley Rd., Topeka, Kan.	Sept. 14, 1961	
		NU PROVINCE			
Oklahoma Alpha	Cynthia Curtis	1701 S. Elm, Norman, Okla,	3400 Bella Vista, Midwelst City, Okla,	Sept. 18, 1961	
Oklahoma Beta	Jan Post	923 University, Stillwater, Okla.	1919 College View Dr. Bartlesville, Okla.	Sept. 11, 1961	Sept. 2, 1961
Texas Alpha	Carol Cockrell	2300 San Antonio, Austin, Tex.	3935 Iverness, Houston, Tex.	Sept. 1961	Sept., 1961
Texas Beta	Carolyn Fulgham	Pi Beta Phi, SMU, Dallas 5, Tex.	4602-17th Lubbock, Tex.	Sept. 12, 1961	Sept. 1, 1961
Texas Gamma	Betty Russell	142 Weeks Hall, Texas Tech. College, Lubbock, Tex.	2324 6th St., Lubbock, Tex.	Sept. 18, 1961	Sept. 3, 1961
Texas Delta	Beverly Musick	Box 29611, Tex. Christian Univ., Fort Worth, Tex.	Johnson Dr., Rusk, Tex. (will be at TCU all summer)	Sept. 21, 1961	Sept. 11, 1961
New Mexico Alpha	Penny Naughton	1701 Mesa Vista Rd., N.E., Albuquerque, N.M.	11525 Baldwin, N.E., Albuquerque, N.M.		

Name of Rush Captain	School Address of Rush Captain	Home Address of Rush Captain	Fall Semester Starts	Major Rush Season Starts
	XI PROVINC	Е		
Cathie Copper	890-11th St., Boulder, Colo.	155 Jersey, Denver, Colo.	Sept. 18, 1961	Sept. 6, 1961
Tamra Wood	2280 S. Vine, #719 Denver, Colo.	3811 Columbine Pl., Colorado Springs, Colo.	Sept. 25, 1961	
Patricia Fry	1220 S. College, Ft. Collins, Colo.	3401 S. Ash., Denver, Colo.	Sept. 25, 1961	Sept. 16, 1961
Sue Ann Morgan	Pi Beta Phi House, Laramie, Wyo.	1503 Rainbow, Laramie, Wyo.	Sept. 11, 1961	Sept. 11, 1961
Lynne Gridley	92 S. Wolcott, Salt Lake City, Utah	90 S. 9th, E. #30 Provo, Utah		
Nancy Place	Quad D, Bozeman, Mont.	1120 N. River, Glendive, Mont.	Sept. 25, 1961	
	OMICRON PROV	INCE		
Geri Pearce	4548 17th, N.E., Seattle, Wash.	5539 Windermere Rd., Seattle 5, Wash.	Sept. 25, 1961	Sept. 11, 1961
Melinda Rall	707 Linden, Pullman, Wash.	5301 Glacier Way, Yakima, Wash.	Sept., 1961	
Jacqueline House	Harrington Hall, UPS Tacoma, Wash.	3012 Anderson-Pierce Rd., Tacoma, Wash.	Sept. 21, 1961	Sept. 11, 1961
Patricia Wahlstrom	1518 Kincaid, Eugene, Ore.	2305 S.E. 41st, Portland, Ore.	Sept. 25, 1961	Sept. 21, 1961
Donna Biggs	8415 S.W. 11th, Portland, Ore.	8415 S.W. 11th, Portland, Ore.	Sept. 25, 1961	
Joann Gay	1445 State St., Salem, Ore.	4815 S.E. Oak, Portland, Ore.	Sept., 1961	Sept. 1961
Leslie Pickering	1620 S.W. Park Ave., Portland, Ore.	958 N.E. Hazelfern Pl., Portland, Ore.		
Anne Dodds	Nurses' Res., UAH, Edmonton, Alta., Can.	10414-139th St., Edmonton, Alta., Can.	Sept. 19, 1961	Oct. 18, 1961
Barbara Blair	Pi Beta Phi, U. of Idaho, Moscow, Idaho	2926 E. 11th St., Spokane, Wash.	Sept. 12, 1961	Sept. 12, 1961
	PI PROVINCI	Ε.		
Barbara Bogue	2325 Piedmont Ave. Berkeley, Calif.	1555 Miranda Ave., Alamo, Calif.	Sept. 18, 1961	Aug. 29, 1961
Judy Maltes	647 W. 28th St., Los Angeles 7, Calif.	3461 Veteran Ave., Los Angeles 23, Calif.	Sept. 19, 1961	Sept. 8, 1961
Barbara Pence	700 Hilgard Los Angeles 24, Calif.	1116 San Luis Rey, Glendale, Calif.	Sept. 12, 1961	
Julia Thayer	239 Bon Air, La Jolla, Calif.	239 Bon Air, La Jolla, Calif.	Sept. 18, 1961	Sept. 1, 1961
Judy Jefferies	6572 Sabado Tarde, Goleta, Calif.	17341 E. Fairhaven, Santa Ana, Calif.	Sept., 1961	
Beverly Pincolini	869 N. Sierra St., Reno, Nev.	1775 Berkeley Dr., Reno, Nev.	Sept. 11, 1961	Sept. 10, 1961
Margie Tench	2226 E. Copper, Tucson, Ariz.	2226 E. Copper, Tucson, Ariz,	Sept. 1 & 10, 196	1 Sept. 1, 1961
	Caplain Cathie Copper Tamra Wood Patricia Fry Sue Ann Morgan Lynne Gridley Nancy Place Geri Pearce Melinda Rall Jacqueline House Patricia Wahlstrom Donna Biggs Joann Gay Leslie Pickering Anne Dodds Barbara Blair Barbara Bogue Judy Maltes Barbara Pence Julia Thayer Judy Jefferies Beverly Pincolini	Capiain NI PROVINCE Sue Ann Morgan Lynne Gridley Geri Pearce Donna Biggs Patricia Wahlstrom Patricia Wahlstrom Donna Biggs Sue Ann Body Body Sue Ann Biggs Sue Ann Morgan Pi Beta Phi House, Laramie, Wyo. Comic Pearle, Utah OMICRON PROVINCE Salt Lake City, Utah OMICRON PROVINCE Geri Pearce Sue Ann Morgan Geri Pearce Sue Ann Morgan Fi Beta Phi, N.E., Seattle, Wash. Melinda Rall Fullman, Wash. Patricia Wahlstrom Sue Anne Dodds Sue Anne Ave., Portland, Ore. Anne Dodds Sue Anne Pi Beta Phi, U. of Idaho, Moscow, Idaho PI PROVINCI Barbara Bogue Sue Anne Angeles 7, Calif. Sue Angeles 7, Cal	Name	Name

Alumnae Club Chairmen

On Recommendation of Rushees for 1961-62

(* Indicates the name of the chairman was not received, and therefore the name of the alumnæ club president is given. The Pi Beta Phi Central Office will forward your letter to the proper person for permission to bid, if you are in doubt about its destination.)

ALPHA PROVINCE

CONNECTICUT, Eastern—(Brooklyn, Canterbury, Colchester, Columbia, Coventry, Danielson, Franklin, Hampton, Mansfield Center, Storrs, Willimantic, Woodstock); MASSACHUSETTS (Southbridge)—Mrs. Richard Story, R.D., Mansfield Center, Conn.

CONNECTICUT, Hartford—(Avon, Bloomfield, Elmwood, Farmington, Glastonbury, Granby, Hartford, New Britain, Newington, Simsbury, West Hardford, Wethersfield, Windsor)—Mrs. Hurley O. Boazman, 41 Chamberlain Rd., Wethersfield, Conn.

CONNECTICUT, Manchester—(East Hartford, Enfield, Hazar ville, Manchester, South Windsor, Thompsonville, Wapping)-Mrs. Howard J. Latimer, Jr., 44 Alice Dr., Manchester, Conn.

CONNECTICUT, New Haven—(Branford, Cheshire, East Haven, Hamden, Mount Carmel, New Haven, North Haven, Wallingford, West Haven, Woodbridge)—Mrs. Martin Burkelman, 2804 Whitney Ave., Hamden, Conn.

CONNECTICUT, Southern Fairfield County—(Cos Cob, Darien, Greenwich, New Canaan, Noroton, Norwalk, Old Greenwich, Riverside, South Norwalk, Stamford, Wilton, Westport, Weston)—Mrs. Joseph Condon, Nearwater Lane, Darien, Conn.

CONNECTICUT, Thames River—(East Haddam, Gales, Ferry, Groton, Hadlyme, Hamburg, Montville, Mystic, New London, Niantic, North Stonington, Norwich, Old Lyme, Old Mystic, Quaker Hill, Pawcatuck, Salem, Stonington, Uncasville, Waterford); NEW YORK (Fishers Island)—Mrs. Richard Maine, R.F.D. 1, Babcock Rd, Nurth Stonington, Cone. Rd., North Stonington, Conn.

MAINE, Eastern—(Bangor, Brewer, Old Town, Orono, Stillwater, Village of Hampden)—Mrs. Rena C. Bowles, 21 Forest Ave., Bangor, Me.

MAINE, Portland—(Biddeford, Cape Elizabeth, Cumberland Center, Cumberland Mills, Falmouth, Freeport, Gray, Kennebunk, North Gray, Portland, Saco, Scarborough, South Portland, Westbook, Yarmouth)—Mrs. Joann Kostacopolous, 1495 Washington Ave., Portland, Me.

MASSACHUSETTS, Berkshire—(Adams, Berkshire, Cheshire, Dalton, Great Barrington, Hancock, Hinsdale, Housatonic, Lanesboro, Lee, Lenox, North Adams, Pittsheld, Stockbridge, Williamstown)—Mrs. Charles Loveridge, 135 Morningview Dr., Pittsfield, Mass.

MASSACHUSETTS, Greater Boston—(Arlington, Bedford, Belmont, Boston, Brookline, Cambridge, Dorchester, Hyde Park, Jamaica Plain, Lexington, Somerville, Waltham, Watertown, West Roxbury, Winchester)—Mrs. John B. Glass, 550 Pleasant St., Belmont 78, Mass. NORTH SHORE AREA—(Andover, Beverly, Burlington, Everett, Lynn, Malden, Marblehead, Medford, Melrose, Reading, Reverer, Salem, Stoneham, Swampscott, Wakefield, Winthrop, Woburn)—Mrs. Harold M. Ladd, 73 Monument Ave., Swampscott, Mass. SOUTH SHORE AREA—(Braintree, Brockton, Cohasset, Hingham, Marshfield, Milton, Quincy, Randolph, Rockland, Squantum, Weymouth)—Mrs. Paul Gifford, 195 Belleview Rd., Squantum, Weymouth)—Mrs. Paul Gifford, 195 Belleview Rd., Squantum, Mass. BOSTON WEST SUBURBAN AREA—(Aburndale, Brighton, Chestnut Hill, Dedham, Framingham, Lincoln, Natick, Needham, Newton, Newton Centre, Newtonville, Norwood, Westwood)—Mrs. W. H. Connery, 45 Ravine Rd., Wellesley Hills 81, Mass.

Charlotte, Essex Junction, VERMONT, Burlington—(Burlington, Charle Richmond, Shelburne, Underhill, Williston, W. H. Burdett, 13 Church St., Essex Junction, Vt.

*CANADA, Halifax, Nova Scotia—(Halifax, Dartmouth)—Miss Frances D'Argent, 144 Beech St., Halifax, N.S., Can.

CANADA, Montreal, Quebec—(Beaconsfield, Beaurepaire, Dorval, Lachine, Lakeside, Montreal, Notre Dame de Grace, Pointe Claire, Strathmore, Town of Mount Royal, St. Hubert, Valois, Westmount)—Mrs. R. Hart, 82 Thrush Ave., Dorval, P.Q., Canada.

BETA PROVINCE

BETA PROVINCE

NEW JERSEY, Northern—(Berkeley Heights, Clark, Cranford, Dunellen, Elizabeth, Fanwood, Highland Park, Hillside, Metuchen, Millington, Mountainside, New Brunswick, North Plainfield, Roselle, Roselle Park, Plainfield, Scotch Plains, South Plainfield, Watchung, Westfield)—Mrs. L. W. Fisher, 645 Shadow Lawn Dr., Westfield, N.J.: (Chatham Convent Station, East Orange, Florham Park, Irvington, Livingston, Madison, Maplewood, Milburn, Morris Plains, Morristown, New Providence, Northfield, Orange, Short Hills, South Orange, Springfield, Summit, Union, West Orange)—Mrs. Ralph Hennebach, 33 Tennyson Dr., Short Hills, N.J.: (Belleville, Bloomfield, Boonton, Caldwell, Cedar Grove, Denville, Dover, Essex Fells, Glen Ridge, Little Falls, Mont-clair, Mountain Lakes, North Caldwell, Nutley, Rockaway, Upper Montclair, Verona, West Caldwell, Wharton)—Mrs. C. A. Poekel, 113 Hillside Ave., West Caldwell, N.J.

*NEW JERSEY, Ridgewood—(Fairlawn, Franklin Lakes, Glen Rock, Ho-Ho-Kus, Midland, Park, Oakland, Ramsey, Ridgewood, Waldwick)—Mrs. C. B. Lilly, 56 Hillside Ave., Glen Rock, N.J.

NEW JERSEY, Southern—(Collingswood, Glassboro, Haddonfield, Moorestown, Palmyra, Pitman, Riverton, Trenton, Woodbury)—Miss Edna Baker, 44 Newton St., Woodbury, N.J.

*NEW YORK, Albany—(Albany, Delmar, East Greenbrush, Lou-donville, Rensselaer, Slingerlands, Troy, Watervliet—Miss Betty Glass, 51 Hunting Rd., Colonie, N.Y.

NEW YORK, Buffalo—(Boston, Buffalo, Cheektowago, Clarence, Depew, East Aurora, Eggertsville, Elma, Fort Erie, Grand Island, Hamburg, Kenmore, Lancaster, Orchard Park, Snyder, Tonawanda, Wanakah, West Seneca, Williamsville)—Mrs. Daniel Strong, 370 Washington Hwy., Snyder 26, N.Y.

NEW YORK, Ithaca—(Ithaca)—Miss Mayfred Claffin, 105 Cottage Pl., Ithaca, N.Y.

NEW YORK, Long Island-North Shore—(Nassau County—Carle Place, Freeport, Garden City, Great Neck, Hempstead, Levittown, Manhasset, Massapequa, Oyster Bay, Port Washington, Rosyln, Syosset, Westbury)—Mrs. Bruce Adkinson, 31 Chestnut St., Garden City, N.Y.; (Suffolk County—Huntington, Huntington Station, Northport)—Mrs. James H. Ball, 6 Colorado Pl., Huntington Station, Northport

NEW YORK, New York City—(Brooklyn, New York City)—Miss Patricia Gray, 104 E. 85th St., New York, N.Y.

*NEW YORK, Poughkeepsie—(Amenia, Beacon, Cold Spring, Fish-kill, Hyde Park, Kingston, Millbrook, Pawling, Poughkeepsie, Red Hook, Rhinebeck, Wappingers Falls, Wassaic, Wingdale)—Mrs. Roger Smith, 163 New Hackensack Rd., Poughkeepsie, N.Y.

NEW YORK. Rochester—(Brighton, Brockport, Caledonia, Chili, Churchville, East Rochester, Fairport, Hamlin Center, Honeoye Falls, Macedon, Marion, Mumford, Penfield, Pittsford Rochester, Rush, Scottsville, Spencerport, Victor, Webster, Williamson)—Lydia Lueder Darling, 500 Sagamore Dr., Rochester 17, N.Y.

NEW YORK, Schenectady—(Alphaus, Ballston Lake, Burnt Hills, Schenectady, Scotia)—Mrs. Bryce MacDonald, Jr., 394 Birchwood Lane, Schenectady, N.Y.

NEW YORK, Syracuse—(DeWitt, East Syracuse, Fayetteville, Mar-cellus, Mattydale, North Syracuse, Skaneateles, Syracuse)—Mrs. Robert Scott, 106 Valerie Dr., Fayetteville, N.Y.

NEW YORK, Westchester County—(Ardsley-on-Hudson, Bronx-ville, Chappaqua, Dobbs Ferry, Harrison, Hartsdale, Hastings-on-Hudson, Larchmont, Mamaroneck, Mt. Vernon, Mt. Kisco, New Rochelle, Pelham, Port Chester, Rye, Scarsdale, Tarrytown, Tucka-hoe, Valhalla, White Plains, Yonkers)—Mrs. Hartley Barclay, King St., Port Chester, N.Y.

PENNSYLVANIA, Central—(Lewisburg, Milton, Sunburg)—Mrs. Thomas Miles, University Park, Lewisburg, Pa.

*PENNSYLVANIA, Harrisburg-Carlisle—(Camp Hill, Carlisle, Enola, Harrisburg, Hershey, Lemoyne, Mechanicsburg, New Cumberland, Rutherford Heights)—Mrs. Dallas Perfect, Hillside Dr., New Cumberland, Pa.

PENNSYLVANIA, Philadelphia—(Aldan, Ardmore, Berwyn, Broomall, Bryn Mawr, Chestnut Hill, Cynwyd, Devon, Drexel Hill, Elkins Park, Foxchase, Gladwyne, Glenside, Germantown, Haverford, Havertown, Jenkintown, Lansdale, Lansdowne, Lina, Malvern, Media, Merion, Moylan, Narbeth, Newton Square, North Wales, Overbrook, Paoli, Philadelphia (Postal Zone #18, 29 & 44), Radnor, Rosemont, Springfield, Strafford, Swarthmore, Upper Darby, Villanova, Wallingford, Wayne, Wyncote, Wynnewood)—Mrs. Donald F. Patterson, 4-10 Bloomfield Ave., Drexel Hill, Pa.

*PENNSYLVANIA, Pittsburgh—(Allison Park, Aspinwall, Braddock, Edgewood, Fox Chapel, Glenshaw, McKeesport, Oakmont, Perrysville, Pittsburgh, Sewickley, Vandergrift, Wilkinsburg)—Mrs. A. Lincoln Key, III, 126 Rhine Place, Apt. 3, Pittsburgh 12, Pa.

PENNSYLVANIA, Pittsburgh-South Hills—(Baldwin, Bethel. Bridgeville, Mt. Lebanon, Pleasant Hills, Pittsburgh (Zones 16, 28, 5, 20, 34, 27, 36), Roselyn Farms, Thornburg, Upper St. Clair Twp.)—Mrs. Marsh Lancaster, 112 Amesbury Dr., Upper St. Clair Twp., Bridgeville, Pa.

PENNSYLVANIA, State College—(Bellefonte, State College, University Park)—Mrs. Robert H. Ramsey, 1402 S. Allen St., State College, Pa.

*PENNSYLVANIA, York—(York)—Mrs. Dick M. Coons, High Hollow Farms, R.D.#3, York, Pa.

GAMMA PROVINCE

OHIO, Akron—(Akron, Barberton, Bath, Clinton, Copley, Cuyahoga Falls, Hudson, Kent, Silver Lake, Stow, Wadsworth)—Mrs. Carl Ott, 2417 Broad Blvd., Cuyahoga Falls, Ohio.

*OHIO, Athens—(Albany, Amesville, Athens, Logan, Middleport, Nelsonville, Pomeroy)—Mrs. William Wolfe, 6 Woodside Dr., Athens, Ohio,

OHIO, Canton-(Canton, North Canton)-Mrs, Carl R. Lothamer, 3811 Ashwood Dr. N.W., Canton, Ohio.

OHIO, Cincinnati—(Amberley, Blue Ash, Cincinnati, Deer Park, Finneytown, Glendale, Greenhills, Indian Hill, Loveland, Madeira, Mariemont, Milford, Mt. Healthy, Mt. Washington, North College Hill, Norwood, Terrace Park, Wyoming); KENTUCKY—(Alexandria, Covington, Ft. Mitchell, Ft. Thomas, Newport)—Mrs. R. Shively, 4 Waljo Trail, Milford, Ohio.

OHIO, Cleveland East—(Beechwood, Bedford, Brecksville, Chagrin Falls, Chardon, Chesterland, Cleveland, Cleveland Heights, East Cleveland, Euclid, Garfield Heights, Gates Mills, Hudson, Lyndhurst, Macedonia, Maple Heights, Mayfield Heights, Orange, Pepper Pike, Shaker Heights, South Euclid, University Heights, Warrensville Heights)—Mrs. G. F. Wilhauck, 19414 Shakerwood Rd., Warrensville Heights 22, Ohio.

OHIO, Cleveland West—(Avon, Avon Lake, Bay Village, Berea, Cleveland (West Side), Columbia Station, Fairview Park, Lakewood, North Olmsted, Olmsted Falls, Parma, Parma Heights, Rocky River, Westlake)—Mrs. James A. Bohmer, 2324 Westmoor Rd., Cleveland 16, Ohio.

OHIO, Columbus—(Bexley, Canal Winchester, Columbus, Dublin, Gahanna, Grandview, Groveport, Grove City, Hilliards, Reynoldsburg, Upper Arlington, Westerville, Whithall, Worthington)—Mrs. Robert A. Hoge, 1973 Hillside Dr., Columbus 21, Ohio.

OHIO, Dayton—(Bellbrook, Brookville, Centerville, Dayton, Fairborn, Kettering, Miamisburg, Oakwood, Spring Valley, Trotwood, Vandalia, Tipp City, West Milton)—Mrs. Robert Besancon, 907 Wheatley Ave., Dayton 5, Ohio.

*OHIO, Hamilton—(Fairfield, Hamilton, Middletown)—Mrs. Ralph Hull, 85 Avon Dr., Hamilton, Ohio.

OHIO, Lake County—(Mentor, Painesville, Wickliffe, Willoughby)
—Mrs. Richard Christy, 3586 Melody Lane, Willoughby, Ohio.

OHIO, Newark-Granville—(Granville, Newark)—Mrs, Thomas Simpson, 17 N. First St., Newark, Ohio.

*OHIO, Ohio Valley—(Bellaire, Bridgeport, Martins Ferry, St. Clairsville, Steubenville): WEST VIRGINIA—(Moundsville, Weirton, Wellsburg, Wheeling)—Mrs. Jane Goodwin Frantz, 109 Maple Ave., Wheeling, W.Va.

*OHIO, Springfield—(South Charleston, Springfield)—Mrs. Dale Miller, 1530 Sheaff Rd., Springfield, Ohio.

OHIO, Toledo—(Maumee, Perrysburg, Sylvania, Toledo)—Miss Sally O'Loughlin, 6026 Winding Way, Sylvania, Ohio.

OHIO, Youngstown-Warren—(Boardman, Canfield, Cortland, Girard, Hubbard, Niles, Warren, Youngstown)—Mrs. E. V. Graves, 174 Hollywood, Youngstown, Ohio; Mrs. Herman Stevens, 3275 Hermosa Dr., Youngstown, Ohio; Mrs. O. C. Baumgartner, Warner Rd., Hubbard, Ohio; Miss Marie O'Rourke, 2866 Crescent Dr., N.E., Warren, Ohio.

DELTA PROVINCE

DELAWARE, Wilmington—(Claymont, Hockessin, Newark, Wilmington); PENNSYLVANIA—(Kennett Square)—Mrs, W. Z. Heldt, 4643 Sylvanus Dr., Rockford Hills, Wilmington 3, Del.

DISTRICT OF COLUMBIA, Marianne Reid Wild—(Bethesda, Md.)—Mrs. E. R. Nida, 5202 Glenwood Rd., Bethesda, Md.; (Silver Spring, Md.)—Mrs. Harry L. Merrick, 10821 Tenbrook Ct., Silver Spring, Md.; (Prince Georges County, Md.)—Mrs. Harlan Copeland, 1901 Eric St., Apt. 102, Hyattsville, Md.; (Upper Montgomery County, Md.)—Mrs. Julian Sante, 12800 Atlantic Ave., Rockville, Md.

MARYLAND, Baltimore—(Baltimore, Catonsville, Cockeysville, Dundalk, Essex, Pikesville, Lutherville, Ruxton, Sudbrook Park, Timonium, Towson)—Mrs. Austin W. Brizendine, 415 Range Rd., Towson 4, Md.

*VIRGINIA, Arlington-Alexandria—(Annandale, Alexandria, Arlington, Fairtax, Falls Church, Hamilton, Herndon, Lorton, McLean, Springfield, Vienna)—Mrs. Willard B. Donley, 19 E. Heather Court, Alexandria, Va.

VIRGINIA, Norfolk—(Churchland, Norfolk, Portsmouth, Virginia Beach)—Mrs. Henry Whyte, Jr., 544 Shirley Ave., Norfolk 7, Va. VIRGINIA, Richmond—(Richmond)—Mrs. T. Leonard George, 5708 W. Franklin St., Richmond, Va.

VIRGINIA, Roanoke—(Roanoke, Salem, Vinton)—Mrs. B. W. Kingery, 3285 Rasmont Rd. S.W., Roanoke, Va.

WEST VIRGINIA, Charleston—(Charleston, Dunbar, East Bank, Marmet, Nitro, St. Albans, South Charleston)—Mrs. Harry Brawley, 1534 Bedford Rd., Charleston, W.Va.

WEST VIRGINIA, Clarksburg—(Bridgeport, Bristol, Buckhannon, Clarksburg, Grafton, Lumberport, Philippi, Salem, Shinnston, Weston, Wilsonburg, West Union)—Mrs. Carleton Wood, Jr., 252 Carr Ave., Clarksburg, W.Va.

*WEST VIRGINIA, Morgantown—(Morgantown)—Mrs. J. P. Davidson 1344 University Ave., Morgantown, W.Va.

WEST VIRGINIA, Southern—(Alderson, Beckley, Fayetteville, Hinton, Mt. Hope, Oakhill, Rainelle)—Mrs. Floyd Sayre, 411 Woodlawn Ave., Beckley, W.Va.; (Bluefield, Lewisburg, Mullins, Princeton, Welch, White Sulphur Springs)—Mrs. P. K. Pierpont, 2822 Bland Rd., Bluefield, W.Va.

EPSILON PROVINCE

MICHIGAN, Ann Arbor—(Ann Arbor, Chelsea, Dexter, Howell, Manchester, Plymouth, South Lyon, Whitmore Lake, Ypsilanti)—Mrs. Robert Meader, 2336 Darrow, Ann Arbor, Mich.

MICHIGAN, Bloomfield Hills—(Birmingham, Franklin)—Mrs. Philip Detwiler, 24684 Riverwood, Birmingham, Mich.—(Bloomfield Hills, Troy)—Mrs. D. Gordon Scott, 965 W. Harsdale, Bloomfield Hills, Mich.—(Kingswood School, Cranbrook, Bloomfield Hills), Mrs. Fred A. Knorr, 671 Bennington, Bloomfield Hills, Mich.—(Southfield, Lathrup Village, Rochester)—Mrs. A. E. Little, 18764 Dolores, Lathrup Village, Mich.

MICHIGAN, Detroit—(Allen Park, Dearborn, Detroit, Farmington, Garden City, Inkster, Lincoln Park, Livonia, Redford)—Pat McDonald Laarman (Mrs. James), Northlawn, Detroit 38, Mich.

MICHIGAN, Grand Rapids—(Ada, East Grand Rapids, Grand Rapids, Grandville, Holland, Grand Haven, Rockford, Spring Lake)—Mrs. John Matthews, 2208 Audobon Dr. S.E., Grand Rapids, Mich.

MICHIGAN, Grosse Pointe—(Grosse Pointe, Grosse Pointe City, Grosse Pointe Farms, Grosse Pointe Park, Grosse Pointe Shores, Grosse Pointe Woods, Harper Woods, St. Clair Shores, Detroit (Zone 14, 15, 24)—Mrs. Robert F. Hoyer, 30218 Champine, St. Clair Shores, Mich.

MICHIGAN, Jackson—(Jackson, Michigan Center, Parma)—Mrs. Kenneth B. Johnson, 3422 Caroline Dr., Jackson, Mich.

MICHIGAN, Lansing-East Lansing—(East Lansing, Lansing, Okemos)—Co-Chairmen—Mrs. Lawrence Cooke, 530 Sycamore Lane, East Lansing, Mich. and Mrs. James H. Gross, 638 Snyder Rd., East Lansing, Mich.

*MICHIGAN, North Woodward—(Berkeley, Clawson, Ferndale, Hazel Park, Huntington Woods, Madison Heights, Oak Park, Pleasant Ridge, Royal Oak, Southfield)—Mrs. George Bowman, 3063 Sylvan Dr., Royal Oak, Mich.

*MICHIGAN, Southwestern—(Augusta, Battle Creek, Hickory Corners, Marshall)—Mrs. Donald Keaton, 146 W. Bidwell, Battle Creek, Mich.

*CANADA, Hamilton, Ontario—(Ancaster, Burlington, Dundas, Hamilton, Stoneycreek)—Mrs. W. W. Main, 245 Bay St. S., Hamilton, Ont., Can,

CANADA, London, Ontario—(London)—Miss Judith Laurie, 953 Waterloo St., London, Ont., Can.

CANADA, Toronto, Ontario—(Agincourt, King, Maple, Oakville, Port Credit, Richmond Hills, Thornhill, Toronto)—Miss Saunderson, 115 Eglinton Ave., W., Apt. 14, Toronto, Ont., Can.

ZETA PROVINCE

INDIANA, Anderson—(Anderson.)—Co-Chairmen—Mrs. John Collier, 1627 W. 10th St., Anderson, Ind., and Mrs. Donald Colvill, 913 Old Orchard Rd., Anderson, Ind.

*INDIANA, Bloomington—(Bedford, Bloomington, Bloomfield, Linton, Jasonville, Seymour, Sullivan)—Mrs. Richard Slaker, 1105 N. Woodburn, Bloomington, Ind.

INDIANA, Columbus—(Clifford, Columbus, Hope)—Mrs. Ross G. Crump, Rocky Ford Rd., Columbus, Ind.

*INDIANA, Fort Wayne—(Ft. Wayne, New Haven, Roanoke)— Miss Roselyn Roof, c/o Glen Roof, Bluffton Rd., Ft. Wayne, Ind.

INDIANA, Franklin—(Edinburg, Franklin, Greenwood, Whiteland)—Mrs. J. Riehl Vandivier, 228 N. Main St., Franklin, Ind.

INDIANA, Gary—(Crown Point, Gary, Hobart, Ogden Dunes, Valparaiso)—Filomae Trainer Schmidt (Mrs. Leonard), 3757 Madison St., Gary, Ind.

INDIANA, Greencastle—(Brazil, Greencastle, Spencer, Waveland)
—Mrs. Edward Wood, 304 Greenwood Ave., Greencastle, Ind.

INDIANA, Hammond (East Chicago, Griffith, Hammond, Highland, Munster, Whiting); ILLINOIS—(Calumet City, Lansing)—Mrs. Gary Farn, 620 169th, Hammond, Ind.

INDIANA, Indianapolis—(Beech Grove, Carmel, Indianapolis, Lawrence, New Augusta, Noblesville, Speedway, Zionsville, Southport, Westfield)—Mrs. Harry E. Morrow, 5931 Winthrop Ave., Indianapolis, Ind.

INDIANA, Kokomo—(Kokomo, Peru, Tipton)—Mrs. Jerry Anderson, 726 James Dr., Kokomo, Ind.

INDIANA. Lafayette—(Lafayette, West Lafayette)—Mrs. O. R. Fox, 1165 Southlea Dr., Lafayette, Ind.

INDIANA, Muncie—(Albany, Hartford City, Muncie, Newcastle, Yorktown)—Mrs. John F. Wallace, 2727 S. Parkway Dr., Muncie, Ind.

*INDIANA, Richmond—(Cambridge City, Centerville, Connersville, Hagerstown, Liberty, Milton, Richmond; OHIO—(Eaton, New Paris)—Mrs. G. W. Lee, Locust Hill, Richmond, Ind.

INDIANA, South Bend—(Mishawaka, South Bend—MICHIGAN—(Niles)—Mrs. James L. Foster, 1602 E. Cedar, South Bend, Ind.

INDIANA, Southeastern-(Greensburg, Milroy, Rushville, St Paul, Shelbyville)-Mrs. Gilbert Joyce, R.R. 1, Rushville, Ind.

NDIANA, Southwestern—(Boonville, Evansville, Mt. Vernon, New Harmony, Oakland City, Petersburg, Poseyville, Princeton)— Miss Marcia Combs, 508 S. Runnymeade Ave., Evansville, Ind.

*INDIANA, Terre Haute—(Clinton, Terre Haute, West Terre Haute)—Mrs. Don Gerrish, R.R. 7, Terre Haute, Ind.

ETA PROVINCE

KENTUCKY, Lexington—(Cynthia, Danville, Frankfort, Georgetown, Lancaster, Lexington, Mt. Sterling, Paris, Richmond, Stanford, Versailles)—Mrs. D. L. Walker, 439 N. Broadway, Lexington, Ky.

KENTUCKY, Louisville—(Anchorage, Buechel, Fern Creek, Jeffersontown, Louisville, Lydon); INDIANA—(Jeffersonville, New Albany)—Mrs. James Hutto, 711 Fairhill Dr., Louisville, Ky.

NORTH CAROLINA, Chapel Hill—(Chapel Hill, Pittsboro)— Mrs. Charles Shaffer, 716 Gimghoul Rd., Chapel Hill, N.C.

NORTH CAROLINA, Charlotte—(Charlotte)—Mrs. J. Carl Altman, 300 Meadowbrook Rd., Charlotte, N.C.

SOUTH CAROLINA, Columbia—(Cayce, Columbia, West Columbia)—Mrs. C. K. Leitner, 137 Whispering Pine, Columbia, S.C.

TENNESSEE, Blue Ridge—(Bristol, Johnson City, Kingsport); VIRGINIA—(Bristol, Big Stone Gap, Dryden, Abingdon)—Mrs. William Ford, 1417 Holyoke St., Kingsport, Tenn.

TENNESSEE, Chattanooga—(Chattanooga, Cleveland, Hixon, Lookout Mountain, Signal Mountain)—Mrs. John L. Wright, 715 Belvoir Ave., Chattanooga, Tenn.

TENNESSEE, Knoxville—(Knoxville, Maryville, Oak Ridge)— Mrs. H. H. Everett, 701 Longview Rd., Apt. #E, Knoxville 19, Tenn.

*TENNESSEE, Little Pigeon—(Gatlinburg, Sevierville)—Mrs. Walter Spelman, Pi Beta Phi Settlement School, Gatlinburg, Tenn.

TENNESSEE, Memphis—Bartlett, Bolton, Collierville, Dyersburg, Frayser, Germantown, Memphis, Millington, Raleigh, Whitehaven)
—Mrs. M. E. Cotter, 29 S. Prescott, Apt. 3, Memphis, Tenn.

TENNESSEE, Nashville—(Brentwood, Donelson, Franklin, Nashville)—Mrs. Wilbur C. Sensing, Jr., 3808 Woodmont Lane, Nashville 12, Tenn.

THETA PROVINCE

ALABAMA, Birmingham—(Birmingham)—Mrs. Larry Shannon, 2036 Chestnut Rd., Birmingham 16, Ala.

ALABAMA, Montgomery—(Anita Van DeVoort Hudson)—(Montgomery, Prattsville, Wetumpka)—Mrs. John W. Webb, Jr., 3725 Princeton Dr., Montgomery, Ala.

*ALABAMA, Tuscaloosa—(Tuscaloosa)—Mrs. Gordon Conner, 324 Caplewood Dr., Tuscaloosa, Ala. Mobile, Alabama—Miss Libby Powell, 3-A Dauphinwood Dr., Mobile, Ala.

FLORIDA, Clearwater—(Clearwater, Clearwater Beach, Dunedin, Indian Rocks Beach, Largo)—Miss Dale Starbird, 2307 Jones Dr., Dunedin, Fla.

FLORIDA, DeLand—(DeLand)—Miss Rebekah Stewart, 328 W. Rich Ave., DeLand, Fla.

FLORIDA, Fort Lauderdale—(Dania, Deerfield Beach, Ft. Lauderdale, Hallandale, Hillsboro Beach, Hollywood, Margate, Plantation, Pompano Beach, West Hollywood)—Mrs. Robert Schmelz, 1137 Arizona Ave., Ft. Lauderdale, Fla.

*FLORIDA, Jacksonville—(Atlantic Beach, Jacksonville, Jacksonville Beach, Mandarin, Neptune Beach, Ponte Vedra Beach—Mis. Walter B. Schultz, 5536 Clifton Rd., Jacksonville, Fla.

FLORIDA, Lakeland—(Lakeland)—Mrs. Leslie Grizzard, 1101 Melton Ave., Lakeland, Fla.

FLORIDA, Miami—(Coral Gables, Coconut Grove, Miami, Miami Beach, Miami Shores)—Mrs. John H. Lipscomb, 937 Sunset Dr., Coral Gables, Fla.

FLORIDA, Orlando-Winter Park—(Apopka, Maitland, Orlando, Winter Park)—Mrs. Thomas Kirkland, 1011 Gastern Way, Orlando, Fla.

FLORIDA, Pensacola—(De Funiac, Eglin Field, Fort Walton, Milton, Pensacola, Warrington)—Mrs, John G. Davidson, Jr., 716 Gentian Dr., Pensacola, Fla.

FLORIDA, St. Petersburg—(Gulfport, Madeira Beach, Redington Beach, Redington Shores, St. Petersburg, St. Petersburg Beach, Treasure Island)—Mrs. O. Paul Herzig, 1340 Robin Rd. S., St. Petersburg, Fla.

FLORIDA, Tallahassee—(Tallahassee)—Mrs. John E. Montgomery, Jr., 921 Apache, Tallahassee, Fla.

FLORIDA, Tampa—(Lutz, Tampa, Temple Terrace)—Mrs. Stephan Trice, 1017 S. Sterling Ave., Tampa 9, Fla.

FLORIDA, West Palm Beach—(Lake Worth, Palm Beach, West Palm Beach)—Miss Brenda McCampbell, 1812 Laurel Lane, West Palm Beach, Fla.

*GEORGIA, Athens—(Athens, Elberton, Hartwell, Lexington, Monroe, Winterville, Social Circle, Watkinsville,)—Mrs. William Medders, 1238 S. Lumpkin, Athens, Ga.

GEORGIA, Atlanta—(Atlanta, Brookhaven, Chamblee, College Park, Decatur, East Point, Forest Park, Haperville, Marietta, Smyrna, Sandy Springs)—Miss Monty Gillham, 18 Camden Rd., N.E., Atlanta 5, Ga.

IOTA PROVINCE

ILLINOIS, Arlington Heights—(Arlington Heights, Elk Grove, Mt. Prospect, Palatine, Prospect Heights, Rolling Meadows, Wheeling)
—Mrs. R. Batts, 416 S. Na-wa-ta, Mt. Prospect, Ill.

*ILLINOIS, Avon—(Avon Bushnell)—Co-Chairmen—Mrs. Royce Davis, Avon, Ill.; Mrs. James Haynes, Bushnell, Ill.

ILLINOIS, Bloomington-Normal—(Bloomington, Normal)—Mrs. William Barker, 1510 E. Grove St., Bloomington, Ill.

ILLINOIS, Champaign-Urbana—(Bondville, Champaign, Mahomet, Rantoul, Tolono, Urbana)—Mrs. C. I. Keller, 908 Broadway, Urbana, Ill.

ILLINOIS, Chicago North (Lincolnwood, Morton Grove, Niles, Skokie)—Mrs. J. B. Frenzel, 7438 N. Hermitage Ave., Chicago 26, Ill.

ILLINOIS, Chicago South—(Blue Island, Chicago, Evergreen Park, Oak Lawn, Orland Park, Palos Park)—Mrs. Robert Dalenberg, 3001 S. Parkway Blvd., Chicago, Ill.

ILLINOIS, Chicago West Suburban—General Chairman—Mrs. Wm. Toates, 4065 Rose, Western Springs, Ill. (Western Springs); (La Grange)—Mrs. Bert Kraus, 1011 W. Cossitt, LaGrange, Ill.; (LaGrange Park, Congress Park)—Mrs. Donald E. Rossiter, 405 Homestead, LaGrange Park, Ill.; (Clarendon Hills, Hinsdale, Westmont)—Mrs. James H. Vaughn, 19 S. Blain, Hinsdale, Ill.; (Brookfield, Cicero, Riverside)—Mrs. Kenny P. Smith, 296 Bartram, Riverside, Ill.; (Downers Grove, Naperville)—Mrs. H. J. Eickhoff, 4512 Saratoga, Downers Grove, Ill.

*ILLINOIS, Decatur—(Bement, Bethany, Blue Mound, Decatur, Macon, Mt. Zion, Moweagua, Niantic, Shelbyville, Taylorville)—Mrs. Elizabeth Johnson Shafer, 452 S. Crea, Decatur, Ill.

*ILLINOIS, DuPage County—(Nina Harris Allen)—(Elmhurst, Glen Ellyn, Lombard, Villa Park)—Mrs. O. B. Pellet, 535 Stratford, Elmhurst, Ill.

ILLINOIS, Galesburg-(Abingdon, Cameron, Galesburg, Knoxville, Maquon)-Mrs. John Boydstun, 125 Victoria Ave., Galesburg, Ill.

ILLINOIS, Fox River Valley—(Autora, Batavia, Geneva, St. Charles)—Mrs. Richard Fleming, 140 Rosedale, Autora, Ill.

ILLINOIS, Greater Alton Area—(Alton, Bethalto, East Alton, Edwardsville, Godfrey, Roxanna, Wood River)—Mrs, C. D. McLain, 700 State St., Alton, Ill.

ILLINOIS, Hinsdale—(Clarendon Hills, Hinsdale, Westmont)— Mrs. James H. Vaughn, 19 Blaine Ave., Hinsdale, Ill.

*ILLINOIS, Jacksonville (Amy Burnham Onken)—(Alexander, Chandlerville, Chapin, Concord, Jacksonville, Roodhouse, Virginia, Whitehall, Winchester)—Mrs. B. G. Colburn, 5 Sunset Dr., Jacksonville, Ill.

ILLINOIS, Joliet—(Frankfort, Joliet, Lockport, Manhattan, Morris, Plainfield)—Miss Betty Eldred, 205 S. Eastern Ave., Joliet, Ill.

ILLINOIS, Lake County—(Lake Bluff, Libertyville, Waukegan, Zion)—Mrs. George Woods, 1109 Pacific Ave., Waukegan, Ill.

ILLINOIS. Milton Township—(Wheaton)—Mrs. A. L. Marks, 829 N. Wheaton, Wheaton, Ill.

ILLINOIS, Monmouth—(Aledo, Avon, Biggsville, Kirkwood, Raritan, Monmouth, Little York, Roseville, Seaton)—Mrs. Donald Armstrong, 526 N. 6th, Monmouth, Ill.

ILLINOIS, North Shore—(Glencoe, Northfield, Kenilworth, Wilmette, Winnetka)—Mrs. Franklin Fietsch, 810 Sumac, Winnetka, Ill.; (Deerfield)—Mrs. Frank H. Hanscom, Jr., 1200 Elmwood St., Deerfield, Ill.; (Highland Park, Lake Forest)—Mrs. Elmore Murphy, 139 Pierce Rd., Highland Park, Ill.

ILLINOIS, North Shore, Junior—(Evanston)—Mrs. R. E. Heiberger, 3233 Central St., Evanston, Ill.; (Glenview, Northbrook)— Mrs. Robert Shopps, 1815 Oak St., Northbrook, Ill.

ILLINOIS, Oak Park-River Forest—(Elmwood Park, Forest Park, Maywood, Melrose, Oak Park, River Forest, far west side of Chicago)—Mrs. Charles L. Michod, 529 Keystone, River Forest, Ill.

ILLINOIS, Park Ridge-Des Plaines—(Des Plaines)—Mrs. M. William Hanck, 1072 Jeannette Ave., Des Plaines, Ill.; (Park Ridge)—Mrs. Roger C. Smith, 522 Elmore Ave., Park Ridge, Ill.

ILLINOIS, Peoria—(Canton, Chillicothe, East Peoria, Farmington, Morton, Pekin, Peoria, Peoria Heights, Washington, Wenona)—Mrs. Gerald Stephens, 6930 Skyline Dr., Peoria, Ill.

ILLINOIS Rockford—(Rockford, Roscoe)—Mrs. William P. Ryan, 3239 Alta Vista Rd., Rockford, Ill.

ILLINOIS, South Suburban Chicago—(Chicago Heights, Crete, Dolton, Hazelcrest, Flossmoor, Harvey, Homewood, Park Forest, South Holland, Riverdale)—Mrs. Robert D. Sayles, 2310 Vardon Lane, Flossmoor, Ill.

ILLINOIS, Springfield—(Beardstown, Greenview, New Berlin, Petersburg, Pleasant Plains, Springfield)—Mrs. Albert A. Shuster, Capitol Airport, Springfield, Ill.

ILLINOIS, Tri-City—(East Moline, Milan, Moline, Rock Island, Silvis): IOWA—(Bettendorf, Buffalo, Davenport, LaClaire, Pleasant Valley)—Mrs. Charles L. Tillinghast, 1700 46th St., Moline, Illinois.

KAPPA PROVINCE

*MINNESOTA, Duluth-WISCONSIN, Superior—(Duluth, Minn.; Superior, Wis.)—Mrs. J. V. Dahl, 137 Marion St., Duluth, Minn.

MINNESOTA, Minneapolis—(Anoka, Bloomington, Cottagewood, Deephaven, Edina, Excelsior, Hopkins, Minneapolis, Minnetonka, Mills, Mound, Orono, Richfield, Robbindale, St. Louis Park, Shakopee, Wayzata)—Mrs. R. L. Johnson, 6816 James Ave., S., Minneapolis 23, Minn.

MINNESOTA, St. Paul—(Roseville, St. Paul, White Bear Lake)—Mrs. Robert Ahrens, 2154 Summit Ave., St. Paul 5, Minn.

NORTH DAKOTA, Grand Forks—(Grand Forks); MINNESOTA—(East Grand Forks)—Mrs. Charles E. Axe, 602 Belmont Rd., Grand Forks, N.D.

*WISCONSIN, Beloit—(Beloit, Delavan, Elkhorn, Janesville, Lake Geneva, Rockton)—Mrs. Robert Daniels, 2128 E. Ridge Rd., Beloit, Wie

WISCONSIN, Fox River Valley—(Appleton, Kaukauna, Kimberly, Little Chute)—Mrs. Robert Duthie, 1134 Oakcrest Ct., Appleton, Wis.; (Neenah, Menasha)—Mrs. John Bletzinger, 617 Grove St., Neenah, Wis.

WISCONSIN, Madison—(Madison)—Mrs. Lawrence Burley, 1007 Edgehill Dr., Madison, Wis.

WISCONSIN, Milwaukee—(Bayside, Brookfield, Butler, Cedarburg, Cudahy, Elm Grove, Fox Point, Glendale, Hales Corner, Milwaukee, Pewaukee, River Hills, St. Frances, Shorewood, South Milwaukee, Thiensville, Whitefish Bay, Wauwatosa, West Allis)—Mrs. Donald J. Ramaker, 8022 Links Way, Milwaukee 17, Wis.

CANADA, Winnipeg, Manitoba—(Fort Garry, East & West Kildonan, Norwood, St. Boniface, St. James, St. Vital, Transcona, Tuxedo, Winnipeg)—Mrs. J. E. D. Tate, 183 Campbell St., Winnipeg 9, Man., Can.

LAMBDA PROVINCE

ARKANSAS, Fayetteville—(Fayetteville)—Mrs. Ralph Goff, Jr., 328 Highland St., Fayetteville, Ark.

ARKANSAS, Fort Smith—(Alma, Ft. Smith, Ozark, Paris, Van Buren)—Mrs. Ed Warmack, 3915 Free Ferry Rd., Ft. Smith, Ark.

ARKANSAS, Little Rock—(Little Rock, Lonoke, North Little Rock, Scott, Jacksonville)—Mrs. E. B. Matkin, Jr., 612 Beckwood, Little Rock, Ark.

*ARKANSAS, Marked Tree-Jonesboro—(Jonesboro, Marked Tree)
—Mrs. Larry Burns, 1134 S. Walnut, Jonesboro, Ark.

*ARKANSAS, Newport—(Newport)—Mrs. Ralph McDonald, Cypress Circle, Newport, Ark.

*ARKANSAS, Osceola—(Armorel, Blytheville, Burdelle, Leachville, Manila, Etowah, Luxora, Osceola)—Miss Marjorie Hale, Burdette, Ark.

*ARKANSAS, Pine Bluff—(Pine Bluff, Sherrill)—Mrs. J. D. Ford, Sherrill, Ark.

*ARKANSAS, Texarkana—(Arkansas-Texas)—(DeQueen, Hope, Magnolia, Prescott, Texarkana)—Mrs. William Harrell, 2904 Olive St., Texarkana, Texas.

LOUISIANA, Alexandria—(Alexandria, Boyce, Bunkie, Cheneyville, Lacompte, Leesville, Oakdale, Pineville)—Mrs. Charles T. Roberts, Horseshoe Dr., Alexandria, La. LOUISIANA, Baton Rouge—(Baker, Baton Rouge, Denham Springs, Port Allen, St. Francisville, Zachary)—Mrs. Nelson A. Bourgeois, Jr., 2115 Shirley, Baton Rouge, La.

LOUISIANA, Lake Charles—(Lake Charles)—Miss Laura Alexander, 904 Kirby St., Lake Charles, La.

LOUISIANA, Monroe—(Monroe)—Mrs. O. E. Easterling, Jr., 2020 Island Drive, Monroe, La.

LOUISIANA, New Orleans—(Covington, Napoleonville, New Orleans, Fort Sulphur)—MISSISSIPPI—(Bay St. Louis, Gulfport, Pass Christian)—Mrs. Robert E. Young, 5420 S. Liberty, New Orleans, La.

LOUISIANA, Shreveport—(Bossier City, Shreveport)—Mrs. Sam Schwieger, 124 Leo Ave., Shreveport, La.

MISSISSIPPI, Jackson—(Jackson)—Mrs. J. W. Holliday, 1078 Cedar Hill Dr., Jackson 6, Miss.

MISSOURI, Clay-Platte Counties—(Excelsior Springs, Gladstone, Kansas City North, Liberty, North Kansas City, Parkville)—Mrs. W. T. Holloran, 4941 North College, Kansas City 19, Mo.

MISSOURI, Columbia—(Columbia)—Mrs. H. G. Banks, 1324 Mores Blvd., Columbia, Mo.

MISSOURI, Kansas City—(Grain Valley, Grandview, Hickman Mills, Independence, Kansas City, Lee's Summit, Platte City, Raytown): KANSAS—(Fairway, Leawood, Lenexa, Mission, Olathe, Overland Park, Merriam, Prairie Village, Shawnee, Westwood Hills)—Mrs. Jack S. Henry, 9712 Manor Rd., Shawnee Mission, Kan.

*MISSOURI-Marshall (Carrollton, Marshall)-Mrs. Wayne Magee, Rt. 2, Carrollton, Mo.

MISSOURI, St. Joseph—(St. Joseph)—Mrs, R. H. Hillyard, 1060 N. Noyes Blvd., St. Joseph, Mo.

MISSOURI, St. Louis—(Brentwood, Clayton, Crestwood, Ferguson, Kirkwood, Ladue, Maplewood, Normandy, Richmond Heights, St. Charles, St. Louis, University City, Webster Groves)—Mrs. Louis Shaefer, 24 Country Side Lane, St. Louis 22, Mo.; Mrs. Robert E. Keith, 1133 Ridgelynn Dr., St. Louis 24, Mo.

MISSOURI, Springfield—(Aurora, Bolivar, Forsyth, Marshfield, Ozark, Springfield)—Mrs. John Ellis, 1125 South National, Springfield, Mo.

MISSOURI, Tri-State—(Anderson, Carthage, Joplin, Lamar, Monett, Neosha, Wheaton); KANSAS—(Baxter Springs, Columbus, Parsons, Pittsburg); OKLAHOMA—(Miami)—Mrs. Marvin Miller, 711 N. Sergeant, Joplin, Mo.; Co-Chairman—Mrs. Jack Manning, 711 N. Moffet, Joplin, Mo.

MU PROVINCE

*IOWA, Ames—(Ames, Boone, Nevada)—Mrs. Richard Axtell, 1525 Duff, Ames, Iowa

IOWA, Burlington—(Burlington, Ft. Madison); ILLINOIS—(Carthage, Oquawka)—Mrs. Eleanor Lundgren, 914½ N. 3rd St., Burlington, Iowa.

IOWA, Cedar Rapids—(Cedar Rapids, Marion)—Mrs. Marie Rice, 3014-14th Ave. S. E., Cedar Rapids, Iowa.

IOWA, Council Bluffs—(Council Bluffs, Malvern, Treynor)—Miss Kay Boortz, 222 Locust Lodge, Council Bluffs, Iowa.

IOWA, Des Moines—(Adel, Altoon, Ankeny, Carlisle, Des Moines, Grimes, Johnson, Urbandale, West Des Moines)—Mrs. J. W. Austin, 720-63rd, Des Moines, Iowa.

IOWA, Indianola—(Indianola)—Mrs. A. P. Stoner, Jr., 806 N. Howard, Indianola, Iowa.

IOWA, Iowa City—(Coralville, Iowa City, North Liberty, University Heights)—Mrs. E. Dale Erickson, 86 Olive Court, Iowa City, Iowa.

IOWA, Mt. Pleasant—(Danville, Mt. Pleasant, Mt. Union, New London, Olds, Salem, Swedesburg)—Mrs. H. A. Hartrick, 306 S. Locust, Mt. Pleasant, Iowa.

*IOWA, Sioux City—(Sioux City); NEBRASKA—(South Sioux City)—Mrs. Robert Howe, 706 21st St., Sioux City, Iowa.

KANSAS, Hutchinson—(Hutchinson)—Mrs. Jack Rothwell, 30 Random Rd., Hutchinson, Kans.

*KANSAS, Kansas City—(Bethel, Bonner Springs, Edwardsville, Emporia, Kansas City, Muncie, Quivera)—Mrs. E. D. Alford, 2200 Drury Lane, Prairie Village, Kan.

KANSAS, Lawrence—(Lawrence, Leavenworth, Ottawa, Pomona, Tonganoxie, Williamsburg)—Mrs. Barbara Pfutzenreuter, 1334 Rhode Island, Lawrence, Kans.

KANSAS, Manhattan—(Manhattan)—Mrs. Ivan Wassberg, 112 Longview Dr., Manhattan, Kans.

KANSAS, Topeka—(Topeka)—Mrs, Thomas Welch, 1706 Webster, Topeka, Kans.

KANSAS Western—(Chaflin, Dighton, Downs, Ellinwood, Ellis, Ellisworth, Great Bend, Hays, Hill City, Hoisington, Hoxie, Kingman, LaCrosse, Larned, Lincoln, Lyons, McCracken, Ness City, Norton, Oakley, Osborne, Palco, Phillipsburg, Plainville, Pratt Russell, Smith Center, Stockson, Stafford, Wakeeney, Wilson)—Mrs. J. G. Stewart, 213 W. 21st, Hayes, Kans.

KANSAS, Wichita—(Derby, Haysville, Valley Center, Wichita)-Mrs. Robert Foulston, Jr., 202 Lynwood Blvd., Wichita, Kan.

NEBRASKA, Lincoln—(Lincoln)—Mrs. William C. Kinsey, 500 S. 56th St., Lincoln, Neb.

NEBRASKA, North Platte—(Arthur, Gothenburg, Maxwell, North Platte, Ogallala, Sutherland)—Mrs. Leo Scherer, 1303 E. 6th St., North Platte, Neb.

NEBRASKA, Omaha—(Bellevue, Murray, Omaha, Papillion)— Mrs. David Mossman, 4921 Pratt St., Omaha, Neb.

NEBRASKA, Panhandle—(Alliance, Gering, Imperial, Mitchell, Morrell, Scottsbluff)—Mrs. William French, 2822 Park Lane Rd., Scottsbluff, Neb.

*SOUTH DAKOTA-Sioux Falls-(Sioux Falls)-Mrs. Robert O'Connor, 1101 West 10th, Sioux Falls, S.D.

*SOUTH DAKOTA, Vermillion—(Vermillion)—Mrs. Ralph Konegni, 22 Linden Ave., Vermillion, S.D.

NU PROVINCE NORTH

OKLAHOMA, Ardmore—(Ardmore, Healton, Marietta)—Mis. W. J. Williams, 608 Sunset Dr., Ardmore, Okla.

OKLAHOMA, Bartlesville—(Bartlesville, Copan, Dewey, Ramona)
—Mrs. T. O. Black, Jr., 4729 Baylor Dr., Bartlesville, Okla.

OKLAHOMA, Claremore—(Chelsea, Claremore, Pryor)—Mrs. Jack Gordon, 124 E. Fifth, Claremore, Okla.

OKLAHOMA, Duncan—(Duncan, Loco, Ma Jo Ann Jones, 1210 Spruce, Duncan, Okla. Marlow, Waurika)-Miss

*OKLAHOMA, McAlester—(Haileyville, Hartshorne, McAl Stuart)—Mrs. E. H. Shuller, 400 E. Seneca, McAlester, Okla.

OKLAHOMA, Muskogee—(Checotah, Muskogee, Poteau, Talaquah, Wagoner)—Mrs. Henry Bresser, 211 S. 12th St., Muskogee, Okla.

*OKLAHOMA, Norman—(Norman)—Mrs. J. Robert Landsaw, 800 College, Norman, Okla.

OKLAHOMA, Oklahoma City—(Oklahoma City)—Mrs. Hal D. Leming, 5640 N. Barnes, Oklahoma City, Okla.

OKLAHOMA, Okmulgee-(O 604 E. 15th, Okmulgee, Okla. -(Okmulgee)-Mrs. J. H. Hassell, Jr.,

OKLAHOMA, Pauls Valley—(Pauls Valley)—Mrs. Robert T. Rennie, 1800 S. Walnut St., Pauls Valley, Okla.

OKLAHOMA, Ponce City-Kay County—(Blackwell, Kaw City, Newkirk, Ponca City, Tonkawa)—Mrs, Wallace Edwards, 22 Hill-crest Rd., Ponca City, Okla,

OKLAHOMA, Stillwater—(Perkins, Stillwater)—Mrs, Frank G. Berry, 2005 W. 3rd, Stillwater, Okla.

OKLAHOMA, Tulsa—(Tulsa)—Mrs. Garth W. Caylor, 2151 E. 27th St., Tulsa, Okla.

TEXAS, Amarillo—(Amarillo, Borger, Canyon, Friona, Pampa, Panhandle)—Miss Polly Martin, 4204 W. Third, Amarillo, Tex.

*TEXAS, Lubbock—(Brownfield, Lamesa, Levelland, Littlefield, Lubbock, Plainview, Snyder, Tahoka)—Mrs. Dexy Sudduth, 3303 46th St., Lubbock, Tex.

TEXAS, Sherman-Denison—(Denison, Grayson, Sherman)—Mrs. Jack Hall, 604 N. McKown, Sherman, Tex.

TEXAS, Wichita Falls—(Archer City, Electra, Graham, Henrietta, Iowa Park, Wichita Falls)—Mrs. J. Phillips Cunningham, 3304 Mockingbird, Wichita Falls, Tex.

NU PROVINCE SOUTH

NEW MEXICO, Albuquerque—(Albuquerque)—M. Viney, 402 Montclaire N. E., Albuquerque, N.M. -Mrs. Howard E.

NEW MEXICO, Roswell—(Roswell)—Mrs. Steve M. Burkstaller, 416 S. Pine Ave., Roswell, N.M.

TEXAS, Abilene—(Abilene, Baird, Breckenridge, Coleman, Rotan, Snyder, Stamford, Sweetwater)—Mrs, Larry Showalter, 3109 Edge-mont, Abilene, Tex.

TEXAS, Au Austin, Tex. Austin-(Austin)-Mrs. Jerry Bell, 1509 Marshall Lane,

TEXAS, Beaumont, Port Arthur, Orange (Nita Hill Stark)— (Beaumont, Orange, Port Arthur)—Mrs. Dewey J. Gonsoulin, 125 Ridgeland, Beaumont, Tex.

TEXAS, Brozos Valley—(Bedias, Bryan, Calvert, College Station, Franklin, Hearne, Navasota)—Mrs. W. T. McDonald, 609 E. 33rd St., Bryan, Tex.

TEXAS, Corpus Christi—(Corpus Christi, Taft)—Mrs, Atlee Mc-Campbell, 322 Atlantic, Corpus Christi, Tex.

TEXAS, Dallas—(Arlington, Dallas, Garland, Grand Prairie, Highland Park, Lancaster, McKinney, Terrell, University Park)—Mrs.-Floyd R. Hightower, 6252 Alpha Rd., Dallas, Tex., Chairman and for Texas Alpha; (Texas Beta)—Mrs. K. L. Waters, 3700 Colgate, Dallas, Tex.; (Texas Delta and Gamma)—Mrs. James C. Tubb., 4329 Grassmere, Dallas, Tex.; (All other Schools)—Mrs. J. N. Ingram, 3325 Southwestern, Dallas, Tex.

TEXAS, East Texas—(Henderson, Longview, Pittsburg)—Mrs. G. Phil Roberts, NP-104 Lake Cherokee, Longview, Tex.

TEXAS, El Paso—(El Paso); NEW MEXICO—(Alamogordo)— Mrs. John P. Kemp, 707 E. Kerby, El Paso, Tex.

TEXAS, Fort Worth—(Aledo, Arlington, Ft. Worth)—Mrs. Henry Meadows, 3200 Lamesa Pl., Ft. Worth, Tex.

*TEXAS, Houston—(Baytown, Bellaire, Houston, Huntsville, Richmond)—Mrs. H. Kirby Atwood, 5932 Riverview Way, Houston 27, Texas.

TEXAS, Midland—(Midland)—Mrs. Howard Phillips, 1716 Morgan Way, Midland, Tex.

*TEXAS, Odessa-(Odessa)-Mrs. W. J. Stobaugh, 3210 E. 31st St., Odessa, Tex.

*TEXAS, (San Angelo) - Miss Bettie Williams, 104 LaSalle, San Angelo, Tex.

TEXAS, San Antonio—(Alamo Heights, Boerne, Ft. Sam Houston, Kerrville, New Braunfils, Randolph Air Base, San Antonio, Sequin) —Mrs. Barbara Corrigan, 216 Morningside Dr., San Antonio 9,

TEXAS. Tyler—(Athens, Jacksonville, Palestine, Tyler)—Mrs. Robert Caton, Jr., 2318 S. Chilton, Tyler, Tex.

*TEXAS, Victoria—(Victoria)—Mrs. Richard Dunn, 3005 N. Bluebonnet, Victoria, Texas.

*TEXAS, Waco-(Waco)-Mrs. Guy King, Jr., 2006 Huntington Dr., Waco, Texas.

XI PROVINCE

COLORADO, Boulder, (Boulder, Longmont)-Mrs, John Archibald, 1985 Bluebell, Boulder, Colo.

COLORADO, Colorado Springs—(Colorado Springs, Cripple Creek, Falcon, Mountain, Manitou Springs, Mathesen, Security)—Mrs. Wayne Cargill, 2510 Summit Dr., Colorado Springs, Colo.

COLORADO, Denver—(Arvada, Aurora, Denver, Englewood, Golden, Lakewood, Littleton, Morrison)—Mrs. Charles K. Allison, 4690 Bow Mar Dr., Littleton, Colo.

COLORADO, Fort Collins—(Ault, Estes Park, Fort Collins, Livermore, Longmont, Loveland, Mead)—Mrs. Jean M. Sutherland, 1124 W. Prospect, Ft. Collins, Colo.

COLORADO, Pueblo—(Pueblo)—Mrs. William Hopkins, 507 W. 16th St., Pueblo, Colo.

MONTANA, Bozeman—(Belgrade, Bozeman, Manhattan)—Mrs. Clark Ryen, 124 N. Tracy, Bozeman, Mont.

UTAH, Ogden—(Brigham City, Clearfield, Ogden, Roy)—Mrs. Val B. Probst, 1065 Maxfield Dr., Ogden, Utah.

UTAH, Salt Lake City—(Bountiful, Kaysville, Kearns, Layton, Magna, Midvale, Murray, Salt Lake City)—Mrs. Douglas Sorensen, 1558 Sunnyside Ave., Salt Lake City, Utah.

WYOMING, Casper—(Casper, Glenrock, Midwest)—Mrs. H. C. McDaniel, Jr., 3228 Monte Vista Dr., Casper, Wyo.

*WYOMING, Cheyenne—(Cheyenne)—Mrs. P. E. Brookover, 2842 Olive Dr., Cheyenne, Wyo.

WYOMING, Laramie—(Laramie)—Mrs. E. W. DeKay, 302 S. 10th, Laramie, Wyo.

OMICRON PROVINCE
IDAHO, Boise—(Boise)—Mrs. W. W. Cooke, 3912 Normandie

IDAHO, Boise—(Bo Circle, Boise, Idaho,

OREGON, Coos County—(Bandon, Coos Bay, Coquille, Myrtle Point, North Bend, Reedsport)—Mrs. Guy Mauney, 86 N. Dean, Coquille, Ore.

OREGON, Corvallis—(Albany, Corvallis, Lebanon, Philomath)— Mrs. R. R. Adams, 3730 W. Hills Road, Corvallis, Ore.

*OREGON, Eugene—(Cottage Grove, Eugene, Harrisburg, Junction City, Marcola, Pleasant Hill, Springfield, Triangle Lake)—Mrs. S. A. Pierson, 2706 Flora Hill Drive, Eugene, Ore.

OREGON, Klamath Falls—(Klamath Falls)—Mrs, Frederick Ehlers, 1538 Pacific Terrace, Klamath Falls, Ore,

OREGON, Medford—(Ashland, Medford)—Mrs. R. J. O'Sullivan, 518 N. Barneburg Rd., Medford, Ore,

OREGON, Portland—(Beaverton, Gresham, Jennings Lodge, Lake Grove, Milwaukie, Oregon City, Oswego, Portland); WASHING-TON—(Vancouver)—Mrs. William P. Allyn, 1609 S. W. Westwood Ct., Portland, Ore.

*OREGON, Salem—(Nancy Black Wallace)—(Dallas, Salem, Silverton, Stayron, Woodburn)—Mrs. Edw. C. Lewis, 245 Candalaria Blvd., Salem, Ore.

WASHINGTON, Bellevue—(Bellevue, Kirkland, Issaquah, Mercer Island, Redmond)—Mrs. Robert Temple, 4212 99th S. E., Mercer Island, Wash.

WASHINGTON, Everett—(Everett, Lake Stevens, Marysville, Snohomish)—Nancy Mitchell, Rt. 1, Lake Stevens, Wash.

WASHINGTON, Olympia—(Olympia)—Mrs, Ralph C. Brown, Rt. 7, Box 580, Olympia, Wash.

WASHINGTON, Seattle—(Bothel, Edmonds, Mountlake Terrace, Pt. Blakeley, Renton, Seattle, Winslow, Woodinville)—Mrs. Thomas J. McIntyre, 16588 Beach Dr. N. E., Seattle 55, Wash.

WASHINGTON, Spokane—(Spokane)—Mrs. Charles Grohs, W. 222-32nd Ave., Spokane, Wash.

WASHINGTON, Tacoma—(Inez Smith Soule)—(Gig Harbor, Lakewood, Puyallup, Sumner, Tacoma, Yelm)—Mrs. Del S. Cross, 423 Spring St., Tacoma, Wash.

WASHINGTON, Tri-City-(Kenewick, Pasco, Richland)-Mrs. F. W. Rish, 77 McMurray, Richland, Wash.

*WASHINGTON, Walla Walla—(Dayton, Walla Walla, Waitsburg)—Mrs. Kenneth Noble, Rt. 1, Walla Walla, Wash.

WASHINGTON, Wenatchee—(Cashmere, Chelan, East Wenatchee, Ephrata, Orondo, Pehastin, Quincy, Tonasket, Wenatchee)—Mrs. Lawrence L. Wheeler, 825-st S., Wenatchee, Wash.

*WASHINGTON, Yakima (Fannie Whitenack Libbey)—(Ellensburg, Cowiche, Grandview, Granger, Moxee, Mabton, Naches, Prosser, Selah, Sunnyside, Tieton, Toppenish, Wapato Yakima, Zillah)—Miss Kay Steward, 1911 Brown Ave., Yakima, Wash.

CANADA, Calgary, Alberta—(Calgary and Southern Alberta)— Mrs. J. S. Irwin, Jr., 180 Cherovan Dr., Calgary, Alta., Can.

CANADA, Edmonton, Alberta—(Edmonton)—Miss Dorothy Husband, 9407-143rd St., Edmonton, Alta., Can.

CANADA, Vancouver, B.C.—(New Westminster, North Vancouver, Deep Cove, Burnaby, Richmond, Vancouver, West Vancouver)—Mrs. J. M. Traill, 1735 W. 68th Ave., Vancouver 14, B.C. Can.

PI PROVINCE NORTH

CALIFORNIA, Antelope Valley—(Lancaster, Calif.)—(Acton, Baron, Gorman, Lancaster, Mojava, Palmdale, Quartz Hill, Randsburg, Rosamond)—

CALIFORNIA, Bakersfield—(Arvin, Bakersfield, Delano, Shafter, Taft, Tehachapi, Wasco)—Mrs. Herbert Reed, 263 Columbus, Bakersfield, Calif.

*CALIFORNIA, Berkeley—(Alameda, Albany, Berkeley, Castro Valley, El Cerrito, Fremont, Hayward, Oakland, Piedmont, Richmond, San Leandro, San Lorenz)—Mrs. Thomas Hogan, III, 123 Waldo Ave., Piedmont, Calif.

CALIFORNIA, Contra Costa—(Alamo, Concord, Danville, Lafayette, Martinez, Orinda, Pleasant Hill, Walnut Creek)—Mrs. Charles M. Strong, 75 Charles Hill Rd., Orinda, Calif.

CALIFORNIA, Fresno—(Clovis, Fresno, Fowler, Sanger, Selma)— Mrs. Bruce Arnold, 4915 Wishon Court, Fresno, Calif.

CALIFORNIA, Marin County—Belvedere, Corte Madera, Fairfax, Greenbrae, Kentfield, Larkspur, Mill Valley, Novato, Ross, San Anselmo, San Rafael, Sausalito, Tiburon)—Mrs. Henry H. Cole, 441 Hickory Lane, San Rafael, Calif.

CALIFORNIA, Monterey Peninsula—(Carmel, Pacific Grove, Pebble Beach)—Mrs. Arnold Downs, 1122 Wildcat Cajon Road, Pebble Beach, Calif.

CALIFORNIA, Palo Alto—(Atherton, Los Altos, Menlo Park, Mt. View, Palo Alto, Woodside)—Mrs. Bethune Ireland, 50 Barry Lane, Atherton, Calif.

*CALIFORNIA, Sacramento—(Auburn, Carmichael, Courtland, Davis, Elk Grove, Elverta, Fair Oaks, North Highland, Orangevale, Rancho Cordova, Roseville, Sacramento, Walnut Grove, Woodland)—Mrs. Gerald Cox, 3730 Sunnyvale Ave., Sacramento, Calif. FSa

CALIFORNIA, Salinas—(Salinas, Salinas Valley)—Mrs. Thomas McNamara, 52 Maplewood Dr., Salinas, Calif.

CALIFORNIA, San Francisco—(Daly City, San Francisco, South San Francisco)—Mrs. Leland B. Groezinger, 145 Laurel, Apt. 16, San Francisco 18, Calif. CALIFORNIA, San Jose—(Campbell, Cupertino, Los Gatos, San Jose, Santa Clara, Saratoga, Sunnyvale)—Mrs. B. L. Bissell, Jr., 3491 Irlanda Way, San Jose 24, Calif,

CALIFORNIA, San Mateo County—(Belmont, Burlingame, Half Moon Bay, Hillsborough, Millbrae, Pescadero, San Bruno, San Carlos, San Mateo, South San Francisco)—Mrs. B. T. Mitchell, 165 Redwood Dr., Hillsborough, Calif.

*CALIFORNIA, Santa Barbara—(Carpinteria, Goleta, Oiai, Santa Barbara, Santa Marie)—Mrs. Barbara Gutierrez, 1735 Olive St., Santa Barbara, Calif.

CALIFORNIA, Solano County—(Benicia, Dixon, Fairfield, Napa, Rio Vista, Suisun City, Vacaville, Vallejo)—Mrs. Fred M. Campbell, 301 El Camino Real, Vallejo, Calif.

CALIFORNIA. Stockton—(Escalon, Linden, Lodi, Modesto, Oakdale, Ripon, Stockton, Tracy)—Mrs. Melvin Chorich, 7907 Misty Lane, Stockton 7, Calif.

CALIFORNIA, Valley of the Moon—(Santa Rosa, Calif.)—
(Bodega, Cloverdale, Cotati, Geyserville, Glen Ellen, Guerneville,
Healdsburg, Kenwood, Penngrove, Petaluma, Santa Rosa, Sonoma)
—Mrs. Francis J. Kinkela, 1915 Alderbrook Dr., Santa Rosa, Calif.

CALIFORNIA, Yuba-Sutter—(Colusa, Live Oak, Marysville, Yuba City)—Mrs. C. R. Murry, Hooper Road, Yuba City, Calif.

NEVADA, Las Vegas—(Boulder City, Henderson, Las Vegas)— Joan Benner Healy, 3505 W. Washington, Las Vegas, Nev.

NEVADA, Reno—(Carson City, Reno, Smith Valley, Sparks)— Mrs. John A. Sala, 60 Raymond Dr., Reno, Nev.

HAWAII—(All towns on all the Islands of the Hawaiian Group, Oahu, Molokai, Hawaii, Kauai, Maui, Lanai)—Mrs, Archie Camp, 1457 Pueo St., Honolulu 16, Hawaii.

PI PROVINCE SOUTH

*ARIZONA, Phoenix—(Casa Grande, Chandler, Coolidge, Glendale, Litchfield Park, Mesa, Peoria, Phoenix, Scottsdale, Superior, Tempe)—Mrs. Kenneth Patton, 409 E. La Mar Phoenix, Ariz.

ARIZONA, Tucson—(Tucson)—Mrs. Robert Lawrence, 944 S. Magnolia Blvd., Tucson, Ariz.

CALIFORNIA, Centinela Valley—(Inglewood, Los Angeles (Southwest), Playa del Rey)—Mrs. Vincent Marten, 5839 Overhill Dr., Los Angeles 43, Calif.

CALIFORNIA, Covina-Pomona—(Covina Valley)—(Azusa, Baldwin Park, Covina, Plendora, La Puente, West Covina)—Mrs. Kenneth A. Purdy, 3318 N. Corrida Dr., Covina, Calif.; (Pomona Valley)—(Claremont, La Verne, Ontario, Pomona, San Dimas, Upland, Walnut)—Mrs. Roger Severson, 530 W. Third St., Claremont, Calif.

CALIFORNIA, Glendale—(Burbank, Glendale, Verduga Hills)— Mrs. J. E. Daugherty, 1215 N. Columbus, Glendale 2, Calif.

CALIFORNIA, La Canada Valley—(Flintridge, La Canada, La Crescenta, Montrose, Sunland, Tujunga)—Mrs. Henry Harbordt, 4227 Encinas Dr., La Canada, Calif.

*CALIFORNIA, La Jolla—(Adele Taylor Alford Club)—(Bonsall, Camp Pendleton, Del Mar, Encinitas, Fall Brook, Julian, La Jolla, Leucadia, Liliac, Miramar, Oceanside, Pala, Palomar, Pauma Valley, Solano Beach, Rancho Santa Fe, Rainbow, Ramona, Rincon, San Clemente, Santa Ysabel, Sorrento, Valley Center, Vista, Warner's Hot Springs, Witch Creek)—Mrs. Eugene Geritz, 442-9th St., Del Mar, Calif.

CALIFORNIA, Long Beach—(Bellflower, Compton, Lakewood, Long Beach, Lynwood, Paramount, San Pedro, Seal Beach, Southgate, Wilmington)—Mrs. Irving Smith, Jr., 1030 E. 45th Way, Long Beach, Calif,

CALIFORNIA, Los Angeles—(Beverly Hills, Brentwood, Hollywood, Los Angeles, West Los Angeles)—Mrs. Sterling P. Scott, 308 S. Maple Dr., Beverly Hills, Calif.

CALIFORNIA, Pasadena—(Alhambra, Altadena, Arcadia, Monrovia, Monterey Park, Pasadena, San Gabriel, San Marino, Sierra Madre, South Pasadena, Rosemead, Temple City)—Mrs. Russell E. Doty, 621 N. Hill St. Apt. 2, Pasadena, Calif.

*CALIFORNIA, Redlands—(Redlands)—Mrs. Darrell Hudlow, 1850 Valle Vista Dr., Redlands, Calif.

CALIFORNIA, Riverside—(Corona, Riverside)—Mrs. Russell Bailey, 5445 Brockton Ave., Riverside, Calif.

CALIFORNIA, San Bernardino—(Colton, Corona, Del Rosa, Highlands, San Bernardino)—Mrs. James R. Savage, 869 W. Edgehill Rd., San Bernardino, Calif.

CALIFORNIA, San Diego—(Alpine, Borrego Springs, Chula Vista, Coronado, El Cajon, La Mesa, Lemon Grove, National City, San Diego)—Mrs. Thomas Arsulich, 5365 Redding Rd., San Diego 15, Calif. CALIFORNIA, San Fernando Valley—(Canoga Park, Chatsworth, Encino, North Hollywood, Northridge, Pacoima, Panorama City, Reseda, San Fernando, Sepulveda, Sherman Oaks, Studio City, Sun Valley, Tarzana, Van Nuys, Woodland Hills)—Mrs. Tom Grimes, 19542 Gault, Reseda, Calif.

CALIFORNIA, Santa Monica and Westside—(Los Angeles 24, 25 and 49), Malibu, Pacific Palisades, Santa Monica)—Mrs. Robert Pegram, 743 Halliday Ave., Los Angeles 49, Calif.

CALIFORNIA, South Bay—(El Segundo, Hermosa Beach, Lomita, Manhattan Beach, Palos Verdes Estates Portuguese Bend, Redondo Beach, Rolling Hills, Torrance)—Mrs. Norvell Milligan, 702 Longfellow, Hermosa Beach, Calif.

*CALIFORNIA, South Coast—(Anaheim, Balboa, Balboa Island, Corona del Mar, Costa Mesa, Capistrano, Fullerton, Garden Grove, Huntington Park, Newport Beach, Orange, Orange County, Santa Ana, Laguna Beach, San Clemente, Tustin)—Mrs. Robert A. Kearns, 1721 King's Rd., Newport Beach, Calif.

CALIFORNIA, Whittier Area—(Downey, I.a Habra, Montebello, Pico, Rivera, Whittier)—Mrs. W. J. Wood, 1411 Beverly Dr., Whittier, Calif.

In some instances club areas extend over state lines. The following is a list of such areas and indicate the proper club from which consents to bid must be received.

ALPHA

MASSACHUSETTS, Southbridge-see CONNECTICUT, Eastern

GAMMA

OHIO, New Paris-see INDIANA, Richmond

DELTA

MARYLAND, Bethesda, Chevy Chase, Gaithersburg, Kensington Rockville, Silver Spring, Tacoma Park—see DISTRICT OF COLUMBIA VIRGINIA. Bristol, Big Stone Gap—see TENNESSEE, Blue Ridge WEST VIRGINIA, Moundsville, Wellsburg, Wheeling—see OHIO, Ohio Valley

ZETA

INDIANA, Jeffersonville, New Albany—see KENTUCKY, Louisville

KENTUCKY, Ft. Mitchell, Ft. Thomas, Newport-see OHIO,

IOTA

ILLINOIS, Calumet City—see INDIANA, Hammond ILLINOIS, Carthage—see IOWA, Burlington

KAPPA

MINNESOTA, East Grand Forks—see NORTH DAKOTA, Grand Forks WISCONSIN, Superior—see MINNESOTA, Duluth

LAMBDA

MISSISSIPPI, Bay St. Louis, Gulfport, Pass Christian—see LOUISIANA, New Orleans

MIT

IOWA, Bettendorf, Davenport, Pleasant Valley—see II.LINOIS, Tri-City KANSAS, Baxter Springs, Columbus, Parsons, Pittsburg—see MIS-SOURI, Tri-State NEBRASKA, South Sioux City—see IOWA, Sioux City

NU

NEW MEXICO, Alamogordo—see TEXAS, El Paso OKLAHOMA, Miami—see MISSOURI, Tri-State

OMICRON

WASHINGTON, Vancouver-see OREGON, Portland

State Rushing Recommendation Chairmen

If no Chairman is listed Contact—Mrs. Stewart Tuft, 1938 S.W. Edgewood Rd., Portland 1, Ore.
Arizona—Beatrice Lorraine Hass Walton (Mrs. William O., 17.), Lafayette, Ala.
Arizona—Antoriote Hibner Fair (Mrs. Fank E.), 2001 9th St., Douglas, Ariz.
Arkentsia—Frances S. Edwards Bast (Mrs. Jack). I Cantrell Rd., Little Rock.
Arkentsia—Frances S. Edwards Bast (Mrs. Jack). I Cantrell Rd., Little Rock.
Colorado—Laura Cutler Cutler (Mrs. Rock). I Cantrell Rd., Little Rock.
Colorado—Laura Cutler Cutler (Mrs. Rock). I Cantrell Rd., Little Rock.
Colorado—Laura Cutler Cutler (Mrs. Rock). I Cantrell Rd., Little Rock.
Colorado—Laura Cutler Cutler (Mrs. Edward). 147. Serling, Colo.
Colorado—Laura Cutler (Mrs. Edward). 147. Serling, Colo.
Colorado—Laura Cutler (Mrs. Edward). 147. Serling, Colorado, Colorado

Judy Gorton Kansas A Pi Kappa Lambda, music honorary

Mortar Board

Betty Sue Garner Indiana E Sweetheart of Sigma Chi

Katherine Wade Florida B

Katherine Kugland Wyoming A*

Linda Karger Illinois B-∆ Military Ball Queen

Eva Brasel Bogart Oklahoma A

Virginia Sick Ohio Z

Nancy Haskin Kansas A

Joan Holzman Florida A*

Elizabeth Frix Florida A*

Judy Holman Florida A

*Who's Who in American Colleges and Universities

Mortar Board

Judy Holcomb Ohio Z

Phyllis Osborn Indiana E

Glenda Powers Florida B

Kay Myron South Dakota A

Ann Darlington Illinois E Mortar Board President

Judy Sanderson Oklahoma B

Sally Nadon Vermont B

Margaret Connolly Vermont B

Alice Stout
Indiana E
State of Indiana Sweetheart
of Sigma Chi

Coleta Beringer Jones South Dakota A*

Eva Lynn Newton Florida A*

*Who's Who in American Colleges and Universities

Mary Gay Dillingham Kansas A

Mortar Board

Jo Ellen Dunfee Ohio B

Rachel Jinks Tennessee I*

Delores Pratt Tennessee Γ^*

Betsy McBride Washington A Mortar Board president

Jane Stotts Texas A

Elizabeth Shatto Texas A

Margaret Rudy Oregon A

Diana Kunze Florida A*

Harriet Buckman Washington A Outstanding Senior Woman of Year

*Who's Who in American Colleges and Universities

Linda Eyres South Dakota A*

Who's Who In American Colleges and Universities

Judy MacMillan Florida B

Joene Wagner Indiana Z

Margaret Alice Cook North Carolina B

Terry Grieger Michigan A

Patti Peyton
North Carolina B
Phi Kappa Delta, leadership
honorary

Ruth Neel Indiana Z

Sue Cavins Wisconsin B

Sue Stoner Michigan A

Judy M. Cichorst Indiana Z

Lynne Williams Florida B

Phi Beta Kappa and Phi Kappa Phi

Andrea Deane Vlaser Maryland B

Susan Mason Wisconsin F

Janet Dortzback Illinois E

Mary Sue Thornton Arkansas A Mortar Board

Pamela Huribut Wisconsin B

Campus Officers

Carolyn Smith Arkansas A Secretary AWS

Sonia Phipps Ohio B 1st vice president WSGA

Judy Morrison
Ohio B
1st vice president Panhellenic

Betty Copeland Arkansas A Treasurer AWS

The Pi Phi Court of Crown and Heart

Jeanne Genders Oklahoma A Kappa Alpha Rose Queen

Peggy Kerwin Missouri B Honorary Air Force Lt. Colonel

Judy Hallbeck Minnesota A Kappa Sigma Dream Girl

Carol Hair Florida B Orange Bowl court

Andrea Anthony
Arkansas A
Air Force Honorary Cadet Colonel

Ann Shaw Arkansas A Army Cadet Colonel

Susie Gaskins Kansas A Sigma Nu White Rose Queen

Judy Cox Arkansas A Homecoming court

Tamara Uliyot South Dakota A Honorary Cadet Colonel

The Pi Phi Court of Crown and Heart

Nancy Kohler Florida A Miss Stetson

Macy Ennis Oregon A Sigma Phi Epsilon Sweetheart

Carlyn Hastings
Ohio Z
Alpha Tau Omega Sweetheart

Elizabeth Savage Ohio Z Phi Delta Theta Sweetheart

Ann Haughey Ohio Z Homecoming Queen

Daphne Baine Colorado A Military Ball Queen

Jean Cox Florida A Miss Hatter

Lyn Orwig Indiana E Sigma Alpha Epsilon Sweetheart

Judy Healey lowa I' Homecoming court

The Pi Phi Court of Crown and Heart

Carole Harper
Arkansas A
Air Force Honorary Cadet Colonel
Yearbook beauty

Hope Van Meter Arkansas A Razorback Band Majorette

Penny Gray Florida A Military Ball Queen

Linda Miller Florida B Gator Bowl court

Bettie B. Porzelius Homecoming Duchess

Karen Richardson Illinois Z Navy Sponsor

Carol Burns Illinois E Sweetheart of Sigma Chi

Kathleen Tansey Colorado A Homecoming court

Becky Vinge
North Dakota A
All Campus Pledge Princess

The Pi Phi Court of Crown and Heart

Beth Breitenstein Ohio A Homecoming Queen

Sandy Underwood Ohio E Homecoming Queen

Pat Dugan Missouri B Homecoming court

Marilyn Allen
Texas A
Portia-Sweetheart of Law School

Sarah Jackson Helms Texas A "Ten Most Beautiful"

Linda Walton Florida B Miss Gymkana

Julie Pratt Indiana Z 500-mile Festival Queen

Jane Kitchen Arkansas A Razorback Band Majorette

Ronda Engle Barto Maryland B Sigma Nu Sweetheart

Sally Middleton Texas A Pi Sigma Kappa Moonlight Girl

Campus Honoraries

Ann Corbett
Maine A
All-Maine Women, similar to
Mortar Board

Kathryn Allen Maine A All-Maine Women, similar to Mortar Board

Jackie Puhl Michigan A Lamplighters, similar to Mortar Board

Bettie McGrew Alpha Chi scholastic fraternity Texas Delta

Judy Perkins South Dakota A Guidon

Nancy Nickerson South Dakota A Guidon

Chapter LETTERS

Edited by Adele Alford Heink, California A

51 letters marked *** perfect for year

26 letters marked ** perfect for last two issues

5 letters marked * perfect for this issue

ALPHA PROVINCE

***MAINE ALPHA—UNIVERSITY OF MAINE. Chartered, 1920. Pledge Day, February 20, 1961. INITIATED, February 26, 1961: Suzanne Anderson, Bangor; Theresa Curran, Auburn; Sharon Estey, Caribou; Jewell Flint, Eleanor Main, Joyce Ring, Bath; Maxine Forster, Dedham, Mass.; Barbara Hinkson, Longmeadow, Mass.; Elsa Ilvonen, Owls Head;; Jean Littlefield, Albion; Lynette Lloyd-Davies, Ogunquit; Cynthia Proctor, Falmouth; Anna Roberts, Brewer; Katherine Sturgis, New Gloucester; Susan Ward, Montclair, N.J.

The end of fall semester found 25 Pi Beta Phis on the Dean's List.

The following Maine As were recently initiated into Σ M Σ , an honorary psychology society: Alice McKiel, Judith Wilkinson, Ruth Kimball, and Ann Corbett. New members of Φ K Φ are Nancy Kennedy, Jane Goode, Eleanor Turner, Marcia Meade, and Kathryn Allen,

Brenda Freeman was chosen to serve on Judicial Board. Pi Beta Phi dorm presidents for the spring semester were Jane Goode, Barbara Hinkson, and Kathryn Allen.

The Maine As were honored by a visit from Mrs. Ethel S. Adams, Alpha Province President, in February. She was also guest speaker at the annual Initiation-Scholarship Banquet, PLEBOED: Lynn Josselyn, Houlton.

**NOVA SCOTIA ALPHA—DALHOUSIE UNIVERSITY. Chartered, 1934. Pledge Day, January 29, 1961. INITIATED, February 5, 1961: Carolyn Caldwell, Anne Leach, Marilyn Hayman, Jan Martell, Barbara Reardon, Joyce Smith, Marcia Smith, Joan Stewart, Halifax.

Pi Beta Phis playing Varsity Basketball this year for Dalhousie are Eve Smith, Sheila Mason, and Marcia Smith, Marcia is also playing Varsity Volleyball.

On February 21-23, Nova Scotia Alpha welcomed Mrs. Philip E. Adams, Province President. Eve Smith entertained for her at an evening party in her home. Mrs. Adams was presented with a Nova Scotia tartan cup and saucer.

an evening party in her home. Mrs. Adams was presented with a Nova Scotia tartan cup and saucer.

Carol Quigley has been chosen as Nova Scotia Alpha's nomination for the Portland Alumnae Club award for the most outstanding sophomore in Alpha province.

Sheila Mason has been nominated for the position of vice president of the Students' Council in the forthcoming elections at Dalhousie and several other Pi Beta Phis have been nominated for

housie and several other Pi Beta Phis have been nominated for various positions.

June Edmison will give her graduation recital in piano on April 4. She has invited the chapter to attend the recital and the reception following it.

A quadruple trio, under the direction of Beth Creighton, is rehearsing for the Munro Day "Black and Gold Review" on March 11. Munro Day will also find Pi Beta Phi well represented in the Campus Queen Competition as four of the members will be seeking the honored title. They are Bonnie Murray, Law Queen; Helen Horne, representing the Faculty of Arts and Scince; Anne Leach, Gazette Queen; and Eve Smith, Commerce Queen.

PLEDGED, January 29, 1961: Donna Crockett, Margot Horne, Janet Renouf, Carol Shatford, Halifax.

JOAN SMITH

VERMONT ALPHA—MIDDLEBURY COLLEGE. Chartered, 1893. Pledge Day, February 19, 1961. INITIATED, January 9, 1961: Kerry Reilly, Jamaica Plain, Mass. Nancy Sise represented Vermont A in Colorado where she com-

Nancy Sise represented Vermont A in Colorado where she com-peted in the International Sking competition.

Vermont A did very well scholastically again this semester and held down its position as first among the fraternity groups, At the pledge banquet held on February 19, we were again hon-

ored to entertain and be entertained by Miss Mary O. Pollard, an 1896 graduate of Middlebury and a charter member of Vermont Alpha. Miss Pollard's wit makes her presence a real treat at all of our banquets, and provides an especially wonderful experience for

our pledges.

our pledges.

PLEDGED, February 19: Barbara C. Bailey, Westfield, N.J.; Jane Bowditch, Worcester, Mass.; Susan T. Camden, Rye, N.Y.; Edith J. Carlson Cambridge, Mass.; Carol A. Dillingham, Ithaca, N.Y.; Susan R. Easton, Deerfield, Mass.; Christina A. Engl, Sun Valley, Idaho; Pauline A. Frizzell, Brattleboro; Deborah S. Gillette, Barre; Louise Gulick, South Casco, Me.; Elizabeth J. Henkels, Wellesley Hills, Mass.; Carol J. Hines, Cincinnati, Ohio; Susan MacK. Hixson, Lake Forest, Ill.; Mary G. Joceyln, Sally P. Weckler, Bloomfield Hills, Mich.; Elizabeth A. McLain, Chestertown, Md.; Pamela Nottage, Hartsdale, N.Y.; Karen C. Paullin, Newington, Conn.; Edith I. Sprenger, Flushing, N.Y.; Sibylle K. Vock, Montclair, N.J.

CONSTANCE T. MORGAN

***VERMONT BETA—UNIVERSITY OF VERMONT. Chartered, November 24, 1898. Pledge Day, February 12, 1961. INITIATED, February 7, 1961: Margaret Waterman, Ontario, N.Y. After Christmas vacation, Vermont B had the pleasure of welcoming Mrs. Ida Mae Shortel as the new head resident for the chapter house. A tea was given in her honor on March 10 to give other sorority members a chance to become acquainted with her.

give other sorority members a chance to become acquainted with her.

Vermont's winter carnival, Kake Walk, was held the weekend of February 23. Snow sculptures were cancelled due to lack of snow, but Judy Hunt, a senior, earned the chapter a trophy by serving as Kake Walk Secretary.

Vermont B is now looking forward to the visit of the Alpha Province President, Mrs. Philip E. Adams, on March 26.

PLEDGED: Ashley Miller, Alexandria, Va.; Meredith Loyd, Bennington; Janice Cole, Binghamton, N.Y.; Lilliam Ferrant, Boston, Mass.; Nora Bartalay, Branford, Conn.; Linda Wellman, Brattle-boro; Cynthia Amidon, Joan La Belle, Barbara Wool, Burlington; Mary Bunting, Cambridge, Mass.; Sally Herschede, Essex Junction; Sylvia Seibert, Greenfield, Mass.; Sally Bear, Kenmore, N.Y.; Judy Strang, Levittown, Pa.; Kathy Allenby, Little Falls, N.J.; Patricia Landenberger, Medford Lakes, N.J.; Jeanne Beckley, Montclair, N.J.; Nancy Lang, Pittsburgh, Pa.; Helen Osgood, Ridgewood, N.J.; Carolyn Bard, Schenectady, N.Y.; Valorie Foster, Summit, N.J.; Patricia Farrand, Westfield, N.J.; Diane Brown, Weymouth, Mass.

MASSACHUSETTS ALPHA—BOSTON UNIVERSITY, Chartered, March 17, 1896. Pledge Day, February 27, 1961. INITIATED, February 11, 1961. Deborah Kinsman, Fairfield, Conn.; Mary McEnaney, West Newton.

Carlene Hintlian won our Golden Arrow Girl award for having contributed the most to the chapter in spirit and in work, and Cynthia Adams won our Scholarship award for having the highest scholaric average in the chapter for lax semester.

Cynthia Addams won our Scholarship award for having the highest scholastic average in the chapter for last semester.

Penny King is Move-Up Day chairman for the senior class at Sargent College, and is president of her dormitory. She is also leading Pi Beta Phi in the Greek Sing which is coming soon.

Sandra Schreiter and Joan Schoenberger were candidates for Greek Ball Queen. Sandra was sponsored by A K \(\Psi\), and Joan by

PLEDGED: Karen Anselmi, Lake Mahapac, N.Y.; Nancy Bloom, Milton; Mary Lou Clark, Clarks Green, Pa.; Virginia Hubbard, Islington; Susan McKeen, Newton Centre; Lynne McWilliams, Lake Forest, Ill., Jane Porter, Manhasset, N.Y.; Karin Tasker, South Orange, N.J.

PATRICIA IONES

*MASSACHUSETTS BETA—UNIVERSITY OF MASSACHUSETTS, Chartered, 1944. Pledge Day, February 13, 1961. INITIATED, November 13, 1960; Anne Barton, Lynnfield Center; Patricia Chase, Palmer; Lorraine Gennati, West Stockbridge; Jacqueline Kearns, Sturbridge; Judith Kelley, Greenwood; Janet Marshall, Hingham; Pamela O'Donnell, Pittsfield.

The annual Sorority Sing was held again this year in early December. Under the close direction of Lee Hadsall, Massachusetts
B captured second honors in the Greek competition with their rendition of 'Jerusalem' and 'My Favorite Things.''

Pi Beta Phi held their traditional Pledge Formal in mid winter.
This year Judy Kelley was chosen 'Pj Beta Phi Debutante' and
Jackie Keams and Bobbie Hanna comprised her court.

Penny Matthews was elected recording secretary of the Newman
Club; Diann Coyle was chosen chairman of the Winter Carnival
Weekend Committee sponsored by the junior class; Debbie Read,
as treasurer of the junior class was chosen to be one of the general chairmen of the carnival; and Patti Kraft was chosen cochairman of Campus Chest.

Massachusetts B is proud to announce that Patti Binkley, mem-

chairman of Campus Chest.

Massachusetts B is proud to announce that Patti Binkley, member of Montar Board and Chief Justice of Women's Judiciary was elected to the Wbo's Wbo in American Colleges and Universities PLEDGED: February 13, 1961: Beverly Brent, Pittsfield; Geraldine Dow, West Roxbury; Jane Kline, Milton; Marie Makinen, Dedham; Janet Rose, Bondsville; Patricia Stankawicz, New Bedford; Carol Townsley, Pocasset; and Leslie Wilcox, Edgartown.

March 1, 1961: Barbara Alcarese, Marlboro; Sandra Edmunds, Sherbourne; Karen Kober, Springfield; Kathy Lenkowski, Holyoke; Linda Myers, Milton; and Marcia Trimble, Hyannis.

CAROL WOJCIK.

**CONNECTICUT ALPHA—UNIVERSITY OF CONNECTICUT. Chartered, April 10, 1943. Pledge Day, October 11, 1960. INSTITATED, February 18, 1961: Katherine Farris, Windsor; Linda Hazen, Penacook, N.H.; Elizabeth Regan, Manchester; Roberta Roman, Brenda Zeiner, Terryville; Linda Sherburne, New London, N.H.; Kathleen Short, Stamford.
Winter Weekend took place on campus February 24, 25, and 26. Marcia Smith was co-chairman of the royalty committee, and a King's Coffee was held at the chapter house on February 9, at which ten semi-finalists for Winter Weekend King were selected. Carol Wilson was a member of the Queen's court for Winter Weekend

Weekend.

Mr. and Mrs. David C. Phillips have accepted an invitation to be patron and patroness of Connecticut A. Mr. Phillips is head of the Speech and Drama department.

Caro Kirkpatrick was initiated into Φ Ψ 0, national honorary

Patricia Cleary was made vice president of Panhellenic.

Patricia Cleary was made vice president of Panhellenic.

The Pi Beta Phi Silver Blue Notes sang for the Connecticut Dames on February 21, and at rush parties for Σ Φ E and A Σ Φ.

Mrs. James Hall, president of the Hartford Alumnæ Club spoke to the chapter. Members of the Alumnæ Advisory Committee were also present at the banquet which was held at the chapter house.

MARILYN ACKERSON

BETA PROVINCE

*NEW YORK ALPHA—SYRACUSE UNIVERSITY. Chartered, April 28, 1896. Pledge Day, February 23, 1961. New York A was proud to welcome Mrs. Allen O'Donnell, Beta Province President, for a short visit in March. A tea in Mrs. O'Donnell's honor was attended by representatives from all the Syracuse fraternities and sororities.

Nine members of New York A earned Dean's List recognition for their first semester averages. This semester four girls, Sue Parry, Joyce Dickens, Anne Prewitt and Sally Persson, are practice teaching away from campus. Also away from campus are Pat Hahn and Charlotte Gibson who are studying in Italy for a se-

mester.
Pam Moody was an over-all chairman of Greek Week, and se

eral chapter members worked on committees for this important all-campus event. During International Student Week, New York A invited many foreign students to dinner at the chapter house.

Donna Hayes and Lesley Stewart played leading roles in the Drama Department's production of The Fourth Pig, an original comedy which may be produced at an off-Broadway theatre in New

York City.

Lesley Stewart was a finalist in the Queen Contest sponsored by the New York State School of Forestry at Syracuse, Janet Casserio and Joyce Hergenhan are new editorial staff members of the Daily

and Joyce Hergennan are new editorial staff members of the Daily Orange, the campus newspaper.

PLEDGED: Katherine Antony, Vestal; Jean Clapper, Hilton; Roberta Clark, Washington, D.C.; Nancy Fuller, Palatine Bridge; Daveen Hansen, Glens Falls; Sue Johnston, Summit, N.J.; Gail Meyer, Melrose, Mass.; Judy Schoenborn, Albany, JOYCE HERGENHAN

**NEW YORK GAMMA—ST. LAWRENCE UNIVERSITY. Chartered, 1914. Pledge Day, February, 1961. INITIATED, January 6, 1961: Debby Yates. Northville; Kathy Karin, Clinton; Joyce Malian, Montclair, N.J.; Gwen Sibley, West Hardford, Conn. Initiated, January 27, 1961: Carol Sansone, Lebanon, Pa. The four days of February 16 through 19 marked the 1961 St. Lawrence Winter Carnival, Betty Boyink was the Pi Beta Phi candidate for Winter Carnival Queen. Cindy Ball, a new pledge of New York Γ had been previously nominated as the Queen candi-

date for the independent women. Carol Sansone skated a sold number in the Ice Show, the first event of the weekend.

As part of the Experiment in International Living, the chapter has Maria Billgran as a guest. She is from Concepcion, Chile and will be at the college for three weeks to attend classes and participate in activities, Judy Murray traveled to Czechoslovakia this past summer, also as a member of the Experiment, She recently entertained us with slides and a talk on her trip.

PLEDGED, February 8, 1961: Nancy Ludwig, Baldwin; Susan Krafchuk, East Williston; Cindy Ball, New Rochelle; Margie Stratton, New York; Denise Ahern, Oswego; Barbara Storm, Utica; Judy Rodger, Fulton; Sandy Bushnell, Canastota; Kathy Shipway, Fayetteville; Barbara Cole, Rochester; Nancy Baldwin, Wendy Duchscherer, Kenmore; Judy Eavenson, Buffalo.

KATHRYN M, CHASE

***NEW YORK DELTA—CORNELL UNIVERSITY. Chartered, 1919. Pledge Day, February 12, 1961. Several members of New York \(\Delta\) have had outstanding accomplishments recently. Nancy Brandon has been elected to \(\Delta\) K \(\Delta\) a scholastic bonorary. Carol Scott will be studying at the Royal College of Music in London next year. Maryiean Hertel has been studying in Spain this past spring semester. Kathy Smythe, Jan Hoffsis Sanderson, and Pat Carlin were on the Dean's List of the Home Economics College this past semester. Nancy Deeds has been selected for the Cornell United Religious Works Honduras Proiect. Lyn Whitman will be a member of the Mademoiselle Magazine's College Board. Carol Scott has been chosen for the lead in "The Most Happy Fella," Cornell's Spring Weekend production.

Pledged: Metcalfe, Fort Huachuca, Ariz.; Marcia McLean, Los Angeles, Calif.; Ronay Arlt, New Canaan, Conn.; Elizabeth Lewis, Winnetka, Ill.; Gloria Moore, Demarest, N.J.; Barbara Waln, Yardville, N.J.; Alicia Buerger, Buffalo; Linda Dates, Vestal; Jean Dwyer, Bronx; Linda Eakin, Schenectady; Patricia Hammond, Liverpool; Joan Kather, Chappaqua; Glenna Klett. Brooklyn; Nancy McConnell, Delmar; Jane McCune, Niskayuna; Linda Peterson, Big Flats; Sharie Werick, Cheektowaga; Pamela Wilcox, Ossining; Victoria Call, Kettering, Ohio; Sandra Vogelgesang, Canton, Ohio; Lois Gwinner, Cincinnati, Ohio; Lois Weyman, Wyoming, Ohio; Mary Deitrich, Pittsburgh, Pa.; Gail Keebler, Philadelphia, Pa.; Janet Shaffer, Allentown, Pa.; Zoe Walter, Havertown, Pa.; Katherine Freeman, Mequon, Wis.

***PENNSYLVANIA BETA—BUCKNELL UNIVERSITY. Chartered, 1895. Pledge Day, February 12, 1961. The chapter was very proud when the following girls were nominated for Military Ball Queen: Sally Clute, Carolyn Goss, Mary Alyce Hermany and Ann Wagner. Mary Alyce Hermany was crowned the 1961 queen.

Our congratulations go to the following girls who were elected to Who's Who: Ann Wiley, Mary Linn Grossman, Deborah Milton, Suzanne Friedman and Sally Fackler. Also to Margie McLean who was elected vice president of Woman's Student Government, and Barbara Pickard who was elected to the Spanish honorary,

and Barbara Pickard who was elected.
Σ Δ II.
PLEDGED: Karen Able, Pittsburgh; Sally Clute, Williamsport;
Roberta Dubin, Armonk, N.Y.; Sandra Etzweiler, Diane Delle,
York; Carolyn Goss, Silver Spring, Md.; Jane Hansses, Baltimore,
Md.; Christine Mathna, Newport; Ronnie Mazer, Merrick, N.Y.;
Pamela McElwain, Fairfield, Conn.; Rita Raisch, Oak Park, III.;
Martha Schurman, Frankfort, N.Y.; Suzanne Seville, Wallingford;
Carrie Schilling, Poland, Ohio; Beverly Simon, Venetia; Susan

HELEN RANCK

***PENNSYLVANIA GAMMA—DICKINSON COLLEGE. Chartered, 1903. Pledge Day, February 12, 1961. Ten Pi Beta Phi actives and pledges received Dean's List honors for the fall semester. They were: Linda Bingaman, Leslie Davidson, Frances Enseki, Barbara Fogg, Nina Hunsicker, Mickey Jones, Carol Lindstrom, Sue McDowell, Barbara Reamy, and Zett Walter. Taking part in campus politics are Carol Lindstrom, co-chairman of the New United party, and Barbara Price, New United candidate for Student Senate treasurer.

Dee MacKinnon has the leading role in Follies, a student directed production. Jan Endrizzi is assistant director of The Boyfriend, this year's production, and Lynn Reithmiller is music director.

Jane Bidwell has been named managing editor of the Dickin-

sonian, the weekly campus newspaper, President of Metzger, a dormitory housing 70% of the freshman

President of Metzger, a dormitory housing 70% of the Headman President of Metzger, a dormitory housing 70% of the Headman Pennsylvania T's candidate for the Amy Burnham Onken Award. PLEDGED: Linda Adams, Rockville, Md.; Sandra Currier, Cincinnati, Ohio; Leslie Davidson, Yonkers, N.Y.; Susan Earl, Paoli; Janice Endrizzi, Carlisle; Ann Esterline, York; Susan Goodwin, Chatham, N.J.; Irene Hirche, Jane Howland, Philadelphia; Patricia Hitchens, Wilmington, Del.; Jean Jones, Riverside; Dorothy Lohman, Pound Ridge, N.Y.; Judie Northam, Glenside; Judy Schenck, Hatfield; Kathy Strite, Chambersburg; Virginia Sutton, Meadowbrook; Mary Ellen Templeton, Tenafly, N.J.; Bonnie Thompson, Mt. Holly Springs; Marinell Young, Fairfax, Va. Jane Bidwell.

***PENNSYLVANIA EPSILON—THE PENNSYLVANIA STATE UNIVERSITY. Chartered, November 15, 1953. Pledge

Day, March 3, 1961. INITIATED, February 5, 1961. Susan Basile,

Barbara Vincent, Military Ball queen, was a finalist for the Campus Cover Girl contest and for Junior Prom queen. Barb is also the new drill commander for Angel Flight, Margo Lewis was

also the new drill commander for Angel Flight, Margo Lewis was a finalist for Military Ball queen.

Doris Gustafson was chosen to be a La Vie Belle, one of the five pretriest girls on campus. Emily Bradley was chosen as one of the top personalities for the yearhook, La Vie, and Diane Gimber is sorority editor of La Vie.

Lois Affleck was tapped for A Λ Δ , scholastic honorary, and Ann Ghiglione for Δ A Δ , honorary debate society.

Ghiglione for A A A, honorary debate society.

Chosen as chairmen of Spring Week committees were Judy Hanigan and Patricia Freet, Susan Reid had been selected to go on the Chapel Choir European Concert tour. She, along with others in the choir, will tour Europe this summer, giving concerts as they go.

PEGGY GREEN

GAMMA PROVINCE

***OHIO ALPHA—OHIO UNIVERSITY. Chartered, 1889. Pledge Day, February 7, 1961. Initiation. March 3, 1961: Susan Barnhart, New Carlisle; Penny Blackford, Martins Ferry; Carolyn Burrows, Janice Hall, Pittsburgh, Pa.; Susan Carle, Ashtabula; Michele Cope. Salem; Linda Gullum, Bethel Park, Connie Holtoyd, Mauren Jones, Sheila Long, Columbus; Mary Ann Mohr, Toledo; Penny Pritchard, Fairview Park; Susan Romayne, Charleston, W.Va.; Penny Savage, Worthingtin; Nancy Turner, Oakville, Ontario, Canada; Sally Curry, Buckhannon, W.Va. The drama spotlight at Ohio University shone on Olive Fredricks as she played the lead in "Guys and Dolls," a student production given every spring. The pledges also became actresses for a night in the annual Prep Follies; composed of sorority pledge classes. Susie Apple danced in a specialty number and Jess Campbell was one of the narrators.

During the first semester Ohio A was second in scholarship ratings for all women's housing units. Becky Cetterman was recently elected as secretary-treasurer of Δ Φ A, German honorary. Sweetheart of B θ II is Helen McDaniel.

CAROL DOWNING

***OHIO BETA—OHIO STATE UNIVERSITY. Chartered, 1894. Pledge Day, January 18, 1961. INITIATED, January 28, 1961: Susan Oyer, Sue Wayant, Columbus; Diane Kelsay, Raleigh. N.C.; Sue Besgrove, Milford Center; Karen Sylvester, Bath; Janet Bernard, New Vienna.

During Greek Week, Ohio B was awarded third place in the all-sorority sing. Other events during this busy week included not only a musical program starring Chris Connor, but also workshops for fraternity and sorority officers. Nancy Strayer was chairman of

for fraterinty and soronty officers. Nancy Strayer was charman of the Greek Week Heart Fund Drive.

Several members were elected to high campus positions this quarter. Recently elected to Student Senate was Sylvia King. Judy Morrison is the new first vice president of Panhellenic, and Sonia Phipps holds a similar position in W.S.G.A. Karen Starn is chairman of Ohio Union Activities Personnel.

Campus beauties include Donna Hill, who was a member of the Σ II queen court, and Karen Sylvester, who was on the A Γ P court.

court.

court.

PLEDGED: Donna Basford, Paula Bennett, Nancy Bowen, Charlotte Boyd, Carol Davis, Sarah Diehl, Susan Gallogly, Judy Gooding, Bonnie Hedges, Donna Hill, Judy Kelchner, Susan Logan, Cathie Maxwell, Sally Miller, Linda Myers, Betty Pinsenschaum, Rosalynn Reichert, Patricia Winkel, Columbus; Jane Babcock, Toledo; Donna Backer, Cincinnati; Patty Boden, Antoinette Snead, Bay Village; Marsha Cummings, Huron; Janet Ellis, Paulette Pennington, Washington Courthouse; Susan Fitz-Gibbon, Julie Froberg, Lakewood; Susan Hickox, Warren; Patricia Jenkins, Delaware; Marilyn Keish, Campbell; Jane Farrington, Brentwood, Mo. Sue Froberg SUE FROBERG

**OHIO DELTA—OHIO WESLEYAN UNIVERSITY. Chartered, October 3, 1925. Pledge Day, September 26, 1960. INTATED, February 25, 1961: Linda Deuble, Sharon Fairchild, Oberlin; Barb Hites, Cincinnati; Jane Jack, Berea; Lyon Kummet, Carolyn Rietz, Steubenville; Nancy Mollin, Akron; Karen Andrews, Greenburg, Pa.; Mary Gasink, Rochester, N.Y.; Eleanor Hanna, Charleston, W.Va.; Laura Hardy, Midland, Mich.; Ann Hofstra, Bethesda, Md.; Janet Pitt, Lexington, Mass.; Susan Reading, Lebanon, N.J.; Barb Tatum, Silver Spring, Md.; Sharon Tiechen, River Forest, Ill.; Gwen Vestal, Pittsburgh, Pa.; Margaret Chandler, London, England.

Several Ohio A Pi Beta Phis have been elected to top A.W.S. positions, Pat Martin is the new A.W.S. executive president, making the second year in a row that a Pi Beta Phi has held this office, Millie will serve as judicial secretary, Nancy Fairchild as iunior class representative, Barb Tatum as sophomore class representative, Lois Oswald as standards chairman, and Jane Jack as president of Stuyvesant hall.

Kathy Davey has been selected to serve as chairman of the traditional Greek Week Sone Fest During this week the search back

Kathy Davey has been selected to serve as chairman of the tra-ditional Greek Week Song Fest. During this week, the year book sponsors the selection of Le Bijou Queen, and the chapter's candi-date for this honor is Jan Dunham, former A.W.S. executive president.

Barb Tatum has recently been elected to serve as AFROTC spon-

Heading the preparation for the annual Gold Digger's Ball is Lois Oswald, Panhellenic social chairman.

Chapter scholarship awards for fall semester went to Ginna oultrap, highest senior accumulative; Marcia Schultz, highest ac-ve for the year; Judi Alexander, greatest improvement; Ann offstra, highest pledge. MARY ALICE BOYD Coultrap, hig tive for the Hafstra highest pledge

***OHIO EPSILON—UNIVERSITY OF TOLEDO. Chartered, April 28, 1945. Pledge Day, March 15, 1961. INITIATED, March 5, 1961. Mary Lou Deako, Nancy Dennis, Barbara Harris, Marilyn Morris, Donna Patrick. Ann Petroff, Paige Price, Carol Quertinmont, Carol Sue Ringel, Betty Ann Smyth, Janice Wood, Toledo. The opening of spring semester brought the annual Fraternities Men's Open House. Representatives of all the campus fraternities attended, which made it a huge success. Janet Landis and Peggy Larmore were chairmen of this event.

Ann Petroff was serenaded as \$\Sigma \Phi\$ E Sweetheart on February 14. Elected as R.O.T.C. Queen was Sandy Fuire, Honorary Colonel. Betty Ann Smyth, Honorary Lieutenant Colonel, and Andrea Moroski, Honorary Captain were members of the court, also.

Louise Miklovic was initiated into \$\Phi\$ K \$\Phi\$ and graduated Magna Cum Laude. Ohio E has selected Louise Miklovic as this year's Amy Burnham Onken candidate.

MARY DUWVE

**OHIO ZETA—MIAMI UNIVERSITY. Chartered, May 10, 1945. Pledge Day, February 23, 1961. INITIATED, March 5, 1961: Sally Blom, Lakewood; Jean Bryan, Celina; Patricia Dietz, Elm Grove. Wis.; Sara Nelle Eshelman, Battle Creek, Mich.; Ruth Ewald, Waukegan, Ill.; Elizabeth Ferguson, Fort Wayne, Ind.; Sandra Grosscup, Villa Park, Ill.; Linda Hiestand, Hillsboro; Sue Ann Hill, Marilyn Pratt, Columbus; Lynn Irwin, Frances Risen, Cleveland; Marilyn Jones, Bay Village; Sally Meyer, Winnetka, Ill.; Sally Mullikin, Terrace Park; Connie Neil, Evanston, Ill.; Pergy O'Hara, Hilliard; Ellen Plummer, Eaton; Nora Shera, Oxford; Suzanne Taylor, Youngstown.

In comparative scholastic standings, the chapter is third on campus. The pledge class soared right to the top of the ratings by ranking first among the eighteen pledge classes.

On campus Pi Beta Phis Nancy Benko and Cindy Rusteen are co-chairmen of the Spring Fashion Show. At the Junior Prom Jeannie James was voted on the queen's court. Also Ellen Plummer is representing her freshman hall at the May Day celebrations. PLEDGED, February 23, 1961: Elizabeth Collins, Gladwyne, Pa.; Eileen Etter, Lawrenceburg, Ind.; Corrine Lekvold, Oxford; Judith Lookabill, Indianapolis, Ind.; Frances Stearns, Washington, D.C. Carlyn Hastings

OHIO ETA—DENISON UNIVERSITY. Chartered, September 8, 1954. Pledge Day, September 27, 1960. INITIATED, February 25, 1961: Cathie Anderson, LaGrange, Ill.; Judith C. Anderson, Doylestown, Pa.; Judith M. Anderson, Oak Park, Ill.; Kay Beth Bartolette, Carmicheals, Pa.; Lou Gene Bartram, Kenova, W.Va.; Rebecca Bennet, Longmont, Colo.; Judith Brundage, Toronto, Ontario, Can.; Leila Bunnell, Westneld, N.J.; Nancy Skinner, Susan Duck, Indianapolis, Ind.; JoAnn Early, Molly Moore, Pittsburgh, Pa.; Susan Forbes, Rockford, Ill.; Susan Fowler, Susan Simons, Sewickley, Pa.; Irene Gaalaas, Mansfield; Nancy Garrison, Wantagh, N.Y.; Sandra Goldsmith, Elyria; Roberta Lee Good, Hollidaysburg, Pa.; Carol Heinze, Milwaukee, Wis.; Angela Johnson, Kensington, Md.; Nina Kirkpatrick, West Lafayette, Ind.; Virginia Kramer, Cincinnati; Lynda Lokay, Cicero, Ill.; Mary Cornelia Lynn, Martha Tuttle, Columbus; Sarah Snyder, Salem; Pamela Maky, Cleveland; Shirley Raizk, Wilmington; Nancy Lee Sidener, London; Marguerite Turner, Rocky River; Beverly Welles, Aurora, Ill.; Linda Zendt, Towson, Md.; Elizabeth Chamberlain, Midland, Mich.

Recently elected to Phi Society, freshman scholastic honorary, was Diane Liebner. Ann Tuttle was elected co-vice president of the Denison Campus Government Association. -DENISON UNIVERSITY. Chartered, September OHIO ETA-

was Diane Liebner. Ann Tuttle was elected co-vice president was Diane Liebner. Ann Tuttle was elected co-vice president Denison Campus Government Association.

Marilyn Martinson had a leading role in "Too True to Be Good," a Denison Theatre Production.

At the initiation banquet, the following awards were made: Pamela Maky, Pledge Scholarship; Virginia Kramer, Outstanding Pledge; Shirley Raizk, Martha Tuttle, Censors.

EDITH SHANNON

DELTA PROVINCE

MARYLAND BETA-UNIVERSITY OF MARYLAND. *MARYLAND BETA—UNIVERSITY OF MARYLAND. Chartered, 1945. Pledge Day, March 6, 1961. INITIATED, February 18, 1961: Barbara Barnard. Alexandria, Va.; Maureen Barnes, Havre de Grace; Elsbeth Colby, Christy Merrill, Bethesda; Diane Duggan, Sudlersville; Harriet Goins, Washington, D.C.; Mary Holmes, College Park; Jerilynn Laird, Ridley Park, Pa.; Kathryn Moore, Mt. Rainier; Duane Pincuscy, Silver Spring; Virginia Wichelter (Michael Park) Park, Pa.; Kathryn Moore, Mt. Rainier; Duane Pincuscy, Silver Spring; Virginia Moore, Mt. Rain Wright, Wheaton.

Wright, Wheaton.

At the banquet following initiation Elsbeth Colby was announced as Outstanding Pledge and Virginia Wright received the Highest Scholarship award. Kathleen Raffaelo received the Miss Urban award for having obtained the greatest scholastic improvement. The fall semester brought further awards to Maryland B Pi Beta Phis as Anne Reiblich Kerr, Pamela Plumley, and Kathleen Raffaelo made the Dean's List.

With the beginning of the spring semester at Maryland, much excitement is created as campus elections get underway, Maryland B candidates include Jean Richey for senjor representative to S.G.A., Diana DeLanoy for Senjor Legislature, Beeper Colby for sophomore class secretary, and Mickey Moore for Sophomore Class Legislature. Legislature.

Further excitement was displayed by the actives as well as the pledges when honorable mention was awarded the pledges for their skit portraying "Eloise" in the Annual Pledge Skit Night. Jean Richey was chosen publicity chairman for May Day. Two other members of Maryland B are continuing to foster "friendly relations" among the fraternities on campus as Randa Barto was chosen Swetheart of Σ N and Terry McCurry was picked as pianist for the KA Minstrel.

The chapter enjoyed a three day visit from Mrs. Massenburg, province president, early in March, during which time a tea was

given in her honor.

PLEDGED, March 6, 1961: Maureen Cunnare, Bethesda; Susan Lumm, Rockville; Cathy Sanborn, Washington, D.C. VALERIE KIDNER

***D.C. ALPHA—GEORGE WASHINGTON UNIVERSITY. Chartered, 1889. Pledge Day, October 3, 1960. INITIATED,
February 26, 1961: Marilee Ray Connerat, Liz Crosby, Alexandria,
Va.; Carole George, Brooklyn, N.Y.; Dina Kocsis, Patricia
Short, Arlington, Va.; Patsy Morgan, Dare Myers, Washington,
D.C.; Patricia Poindexter, Salem, Va.
The George Washington University has been well represented
by the beauty of our sisters. Patricia Poindexter, Miss Virginia of
1959, was a finalist in the Auto Show Queen contest. Suzanne
Ritter was a runner-up in the Apple Blossom Festival contest
held in Winchester, Va. Gloria Farkas was a finalist in the
Campus Modeling Show.

1939, was a finalist in the Auto Show Cases. Ritter was a runner-up in the Apple Blossom Festival contest held in Winchester, Va. Gloria Farkas was a finalist in the Campus Modeling Show.

One of the highlights of our term was the visit paid to us by our Province President, Mrs. Katherine Black Massenburg. A tea was given in her honor on February 15th, to which presidents and panhellenic delegates of all the sororities were invited. Several of our distinguished alumnæ were also present, including Mrs. B. Harrison Lingo, our province vice president, and Mrs. Marianne Reid Wild, National Panhellenic Conference Delegate. The drama department has been seeing quite a bit of Betty Warner, who helped to design the scenes for the fall play, The Boyfriend. She and Patricia Poindexter, who danced in The Bostriend, played strong supporting roles in The Twelve Pound Look, and Judgment Ale, respectively, which were given Feb. 21st. Behind the scenes for The Wife of Usher's Well, Pi Beta Phi was represented by Betty Warner, who once again designed the sets, and Suzanne Ritter, who was in charge of the costumes for the play. the play.

Our newest pledge, Edward Long of Me, the play.

Our newest pledge, Ann Garner Long, daughter of Senator Edward Long of Missouri, has recently joined our Music Chairman. Margie Martin, in the George Washington Travelling Troubadours. This is a select singing group which tours the country (and Greenland during the Christmas holidays) giving concerts for the public. Margie Martin was chosen to go on the trip this past summer that appeared at Radio City Music Hall in New York for a period of six weeks. George Washington's newest president, Dr. Thomas H. Carroll, was honored by a reception on the twenty-third of February, at which the Troubadours performed. They have also appeared at Constitution Hall, and several of the well-known hotels for various organizations, making a grand total of eight concerts this month.

Patricia Poindexter was elected Outstanding Pledge, as well as

grand total of eight concerts this month.

Patricia Poindexter was elected Outstanding Pledge, as well as recipient of the Pi Beta Phi arrow bracelet for scholarship; Barbara Warrick received the scholarship pin for having the highest grades in the active chapter; Suzanne Ritter was chosen the pledges' Ideal Pi Beta Phi Girl.

PLEDGED, February 20, 1961: Ann Garner Long, Clarksville, Mo. Margie Martin

***VIRGINIA GAMMA—COLLEGE OF WILLIAM AND MARY. Chartered, 1925. Pledge Day, February 21, 1961. INITIATED, February 26, 1961: Nancy Carmen, Sally Monroe, Alexandria; Lucy Lane, Richmond; Francine League, Salem; Mariorie Root, Arlington; Helen Swayne, Norfolk; Suzanne Dudley, New Canaan, Conn.
Virginia I wound up the first semester with seven girls on Dean's List including Margie Berry, Joan Costabell, Kay Davenport, Libby Heise, Maureen Rumazza, Nancy VanSchreeven, and Carolyn Roosevelt.

Carolyn Roosevelt.

Cynthia Fulwiler and Pat Graves have been nominated for

basketball queen.

basketball queen.

PLEDGED: Sharon Bieler, Polly Mayhew, Roanoke; Sharon Christie, Jan Norment, Anne Sweatt, Sandy Tolbert, Joy Walker, Arlington; Gay House, Joyce House, Newport News; Mary D. Ingles, Whitemarsh; Edith Pruss, Falls Church; Susan Roache, Scott Air Force Base, Ill.; Sheila Sawyer, Plantesville, Conn.; Linda Kontnier, Middletown, Ohio.

LESLEY WARD

***WEST VIRGINIA ALPHA—WEST VIRGINIA UNIVER-SITY, Chartered, 1918. Pledge Day, October 2, 1960. INITIATED, February 28, 1961: Adrienne Adams, Harriet Brawley, Linda McMorrow, Charlton Heights; Judy Olson, Morgantown; Betsy Bratton, Berkeley Springs; Patricia Mummey, Pitman, N.J.; Ann Tate, White Sulphur Springs; Vicki Orler, Wheeling; Sandra Smith, Montgomery; Marilee Hohman, Fairmont; Linda Le-masters, Clendenin. Scholarship honors for the fall semester, given by the active

masters, Clendenin.

Scholarship honors for the fall semester, given by the active chapter and the surrounding area, went to; Pat Greenlee for the greatest scholarship improvement and also the highest average, Carol Greenlee for the highest average among the new initiates, and Judy Olson won the Nellie Trotter Award for the Morgantown girl with the highest average above 3.0. Betsy Bratton was selected outstanding pledge in this year's pledge class,

Barbara Vaughan was selected Monticola Queen for 1961. Sarah Brawley is West Virginia University's candidate for the Pittsburgh Press ROTO queen candidate. Jackie Cobbs is the 8 X candidate for Men's Pan Queen. Adrienne Adams is the 2 X candidate for Miami Triad Queen.

Jackie Richardson has been chosen to be a state delegate to the 4-H national congress in Washington, D.C. Butch Erickson has been asked to serve on the Freshman Orientation Steering Committee. Pat Full has been cast in Brigadoon, a University Theatre Production.

Production.

PATRICIA MEYER

EPSILON PROVINCE

**MICHIGAN ALPHA—HILLSDALE COLLEGE, Chartered, 1887. INITIATED, February 25, 1961; Coila Anderson, Waterford; **MICHIGAN ALPHA—HILLSDALE COLLEGE. Chartered, 1887. INITIATED. February 25, 1961: Coila Anderson, Waterford; Barbara Book, Mariorie Boyer, Marilynn Laverty, Detroit; Nancy Carleton, Shelby, Ohio; Sue Church, Muskegon; Barbara Craig, Lathrup Village; Linda Fantur, South Euclid, Ohio; Carole Hendershot, Willoughby, Ohio; Pat Hinckley, Danberry, Conn.; Barbara Kerr, Onsted; Lynn Kluberg, Jackson; Nancy Knort, Bloomfield Hills; Christie Landy, Fraser; Rosanne Napletana, Cleveland Heights, Ohio; Marcia Pohto, Euclid, Ohio; Charlene Ridley, Hillsdale; Margaret Sauer, Willmington, Del.; Judy Schaefer, Rocky River, Ohio; Jan Smith, St. Clair Shores; Dorothy Ulery, Napponee, Ind.; Mary Walsh, Cleveland, Ohio; Judy Weller, Richmond.

Schaefer, Rocky River, Onto; Jan Janua, 30. Cleveland, Ohio; Judy Wellery, Napponee, Ind.; Mary Walsh, Cleveland, Ohio; Judy Weller, Richmond.

Three girls and three boys have been chosen by the faculty to attend a Convention Discussion in Chicago at the National Youth Power Congress, March 9-11. The girls, all Pi Beta Phis, are Nancy Carleton, Ardie Jannasch, and Marian Willbur.

Jane Henderson again served as Mentor for new students who arrived on campus for the spring semester.

Representing Hillsdale College on "Mademoiselle's" College Fashion Board is Terry Grieger. She became a member by doing a series of sketches depicting the follies of the campus. Sue McColl was honored to have been nominated for Snow Oueen.

Queen.

Elected to new campus offices are Claire Kintner and Ann Mould, vice president and secretary-treasurer, respectively, of the Young Republicans Club. Dot Ulery was named social chairman of Union Board. Barbara Jennings and Lu Buell represent Pi Beta Phi on Woman's Council.

Michigan A was proud to be hostess to Mrs. Carl Morse, Epsilon Province President, February 12 through February 14.

DOROTHY LINDSAY

***MICHIGAN BETA—UNIVERRSITY OF MICHIGAN. Chartered, 1886. Pledge Day, March 5, 1961. Two members toured with musical organizations this spring. Kay Wunch spent the semester in Russia and Europe with the concert band, and Sally Garabrant traveled through Michigan with Michigan Singers, Besides playing in the university production of Debussy's Pellean and Melisande, Marilyn Amos was also elected vice president of the Student National Education Association while Karen Gulliver was elected secretary. Dianne Thimme was appointed co-chairman of Spring Weekend. of Spring Weekend.
March 12 through 14 Maxine Williams Morse, Epsilon Province

President, visited the chapter.

LYNNE BARTHOLOMEW

**MICHIGAN GAMMA—MICHIGAN STATE UNIVER-SITY. Chartered, February 17, 1945. Pledge Day, January 22, 1961. INITIATED, February 11, 1961: Betty J. Hughes, Spring City, Pa.; Vicki L. Stewman, Birmingham; Karen Zahnow, Rocky River, Ohio

There was much excitement winter term when Campus Scholar-ship Standings were published. As the result of a well executed study program Michigan Γ attained third place among women's

fraternities.

Some of the members of the chapter have participated in campus activities this winter. Lynda Wolfinger was chosen as programs chairman for the J-Hop. Judy Haack is on Executive Council for Water Carnival and is co-chairman of Greek Week and Activities Carnival. Bonnie Meade was elected to the Union Board of Direc-

tors.

Among the honors received was Dean's List by Judy Brown for obtaining a 4.00 from the preceding term. Jill Veenhuis represented Φ Γ Δ on the Miss M.S.U. Court.

PLEDGED: Jean Buchanan, Barbara Gish, Birmingham; Karen Broucek, Rae Ramsey, East Lansing; Judy Donoghue, Judy Duncan, Joan Hatch, Sharon Munn, Detroit; Linda Layton, Wendy Turner, Farmington; Stevie Sumner, Grosse Pointe; Sharon Allardyce, Grosse Pointe Woods; Elizabeth Ramsey, Grosse Pointe Farms; Connie Carlson, Dowagiac; Christine Hubacker, Cheboygan; Sandra Lambert, Flint; Sally Little, Lathrup Village; Judith Scholten, Media, Pa; Dorla Schuster, Evanston, Ill.; Susan Seibert, Port Huron; Judith Sibert, Pierre, S.Dak.; Sharon Snakard, Skokie, Ill. MARY CAROL TUESCHER

***MICHIGAN DELTA—ALBION COLLEGE. Chartered, March 7, 1959. Pledge Day, February 25, 1961. INITIATED, March 11, 1961: Marilyn Cramer, Big Rapids; Martha Grove, Schereville, Ind.; Linda Decker, Mt. Pleasant; Katharine Young, Joanna Norris, Albion; Yvonne McRoberts, Royal Oak; Martha Stiff, Ada; Darlene Roff, Detroit; Betty Murray, Battle Creek; Claudia Stafford, Southfield.

The close of the first semester found several Pi Beta Phis with high scholastic records. Honored by having their names on the Dean's List were Karen Boeke, Sarah Dickman, Jill Gardner, Martha Grove, Nancy Lenz, Helen Nott, Jane Ottman, Nancy Schultz, and Claudia Stafford. Of these, Jill Gardner and Nancy Schultz became Albion Fellows, having a scholastic average of at least 2.7. Claudia Stafford was elected to Λ Λ Δ, a freshman women's national scholastic honor society. Chapter scholastic honors included the Scholastic honor society. Chapter scholastic honors included the Scholastic honor society included the Scholastic improvement of the active chapter. Jill Gardner received the chapter scholarship award for having the highest scholastic record. The scholastic average for the active chapter during the fall semester was 1.97 in the college 3.0 grading system.

Recently elected to departmental honoraries were: Charlene Hampton and Nancy Schultz to B B B, national biology honorary.

Recently elected to departmental honoraries were: Charlene Hampton and Nancy Schultz to B B B, national biology honorary, and Cara Young to the economics honorary.

Of recent campus interest was the Inter-sorority Song Fest in which Michigan Δ took fifth place out of the nine competing groups. Many hours of practice were put into the performance and the chapter felt that the work was greatly worth-while. Nancy Bates, song leader, directed the singing and Gale McDonald played the piano accompaniment.

Several of our girls have recently been chosen as officers of various organizations. Sandy Maples was chosen as WAA Basket-ball Manager. Elected as president of the Home Economics Club was Carolyn Reinoehl. Jan Parmalee, representing the Campus Religious Council, recently headed the World University Service book drive that was held on campus.

PLEDGED: Carol Becker, Carmel, Ind.; Margaret Krengel, Detroit; Ann Luther, Grand Rapids; Gretchen Sue Miller, Battle Creek.

CAROLYN A. REINOEHL

ONTARIO ALPHA—UNIVERSITY OF TORONTO. Chartered, 1909. Kathy Kennedy is president of the basketball club and also plays intercollegiate basketball. Helen Hassard, Ruth Hodgkinson and Bettsy Severs acted and danced in the All Varsity Revue, the main dramatic enterprise on campus. Anne Marshall is the music editor, on the campus paner. Dallene Raymond interthe music editor on the campus paper. Dallene Raymond, inter-collegiate singles tennis champion, has won the Senior Athletic

award for the second year.

Helen Hassard is treasurer o fthe Physical and Health Education
Women's Undergraduate Association, and Jean MacDonald is the
hockey representative. Jean also plays intercollegiate hockey and

has won the tournament.

Kathy Kennedy and Penny Sturgeon are on Caraben and are enjoying themselves visiting other universities.

Ontario A placed third in scholarship among eight other women's fraternities.

PLEDGED: Betty Lou Upton, Anne Marshall, Ruth Hodgkinson.

M. JEAN MACDONALD

ONTARIO BETA—UNIVERSITY OF WESTERN ONTARIO. Chartered, October 1943. Pledge Day, October 2, 1960. The first weekend in February was Western's annual Winter Weekend. Pi Beta Phi took part in the snow sculpturing contest and toboggan races, winning first prize in the latter. The highlight of the weekend was the University College Ball with four Pi Beta Phis as candidates for queen of the ball: Ann Evans, Linn Jervis, Di Murphy, and Marg Westcott. Wendy Smith was a convenor for the dance. Later in February Pat Moloney was chosen Sweetheart of the £ X.

Pi Beta Phis are again active in Student Government. Heather Johnston is on the University Students Council, Sheilah Tweedie is on the Huron College Council, Judy Myers is secretary for the National Federation of Canadian University Students and Bunty Guiltinan is on the Women's Undergraduates Association.

BARBARA HUSSER

ZETA PROVINCE

INDIANA ALPHA—FRANKLIN COLLEGE. Chartered, 1888. Pledge Day, September 17, 1960. Jane Demaree is editor of the academic section of the yearbook, Grace Cleveland and Alice Gill are co-editors of the organization section of the yearbook. Georgia Bullard, Charlotte Hensley, and Peri Irish were recently tapped for membership in K Δ II, the national education honorary. Jane Coppock was Indiana A candidate for Kee-Ko-Nut queen for the dance which officially opened second semester.

Donna Calvin, Charlotte Hensley, and Chris Sigmund were tapped for Φ A θ, the national history honorary.

Jane Demaree earned the leading role in the college theatre's spring production, "The Bat." She also has been elected secretary-treasurer of X B Φ, the national science honorary.

Jane Betts was recently elected president of Panhellenic Council. She was also co-chairman of the Greek Week activities, Susan Mills, a pledge, has been chosen as a justice of the Student Court.

Susan Mills. Student Court.

Marty Mohr, a pledge, was elected to Student Council and also to Pep Council.

The chapter was awarded the scholarship plaque for first semester at the annual Panhellenic Dinner.

GEORGIA BULLARD

***INDIANA BETA—INDIANA UNIVERSITY. Chartered, 1893. Pledge Day, March 1, 1961. INITIATED. March 4, 1961: Margaret Harlan, Monticello; Carol Roehm, Decatur, Ill.; Charleye Smith, Pendleton, Ky.
Indiana B started the Spring Semester off well with four finalists

in queen contests. Karin Grimsley, Judi Browning, and Susie Stanton were finalists in the Arbutus queen contest; and Diane Luzar was a finalist for Coronation Ball queen.

Janice Coffey received an award for leading Indiana B's scholarship for the year. Paulie Hosler received an award for the highest scholarship for the fall semester, and Charleye Smith received the award for the greatest improvement in scholarship.

Judy Chapline is a member of the steering committee for I.U. Sing. Bev Mead received the chapter nomination for the Amy Burnham Onken award. Jan Coffey and Bev Mead were selected Steering Committee chairmen for the Little 500. Judy Martin is president of the Panhellenic Scholarship Workshop. By virtue of this office, she holds a position on Panhellenic Executive Council. PLEDGED: Louann Cochran, Anderson; Merle Baldwin. Susie Bonsib, Judy Rice, Ft. Wayne; Julie Rees, Hammond; Marilyn Harrington, Nancy Sherman, Susie Stanton, Lynne Umphrey, Indianapolis; Linda Mugg, Kokomo; Debbie Moss, Muncie; Ann Rudicel, Shelbyville; Ann Bartholome, Terre Haute; Lorna Lide, Ft. Lauderdale, Fla.; Karen Kline, Pat Osborne, Carolyn Ream, Evanston, Ill.; Nancy Kesler, Oak Park, Ill.; Ginny Shaw, Paris, Ill.; Judi Browning, Mt. Pleasant, Mich.; Maryanne Bucha, Marty Firestone, St. Louis, Mo.; Barb Mohr, North Olmstead, Ohio; Cherie Evans, Clifton Forge, Va.

INDIANA GAMMA—BUTLER UNIVERSITY. Chartered, August 27, 1897. Pledge Day, September 22, 1960. One of the outstanding highlights of the spring semester was the Greek Week activities which included a mock rush in which 18 fraternity boys were pledged to Pi Beta Phi and wore paper pledge pins to classes the next day. A faculty auction was held in which Indiana "bought" the Dean of Men to perform a stunt for the chapter and to wear a freshman beanie with the Greek letters on it. All Greek organizations banded together to wash windows for the school, and the week was climaxed by the Panhellenic dance for which the girls made corsages for their dates.

Indiana was visited by the Province President, Mrs. James Arthur for three days, during which a Cooky-shine was held in her honor. The chapter also gave a tea to which the school faculty was invited the following month.

Girls representing Pi Beta Phi on Butler's campus are: Barbara Madden who was selected "K Sweetheart," and Lana Shaw who was asked to sing during an intermission of the annual campus variety show, Geneva Stunts.

**INDIANA DELTA—PURDUE UNIVERSITY. Chartered, 1921. Pledge Day, February 1, 1961. INITIATED, Jan. 26, 1961: Nancy Comstock, Gary; Jane Fell, Jasper; Mary Ann Minardo, Flint, Mich.; Sue Wagner, Denver, Colo.

Tapped for θ Σ Φ, national journalism honorary, were Barb Barrick, Judy Biersdorfer, and Lois Moffit. Three of our new pledges, Lolitia Beaty, Joyce Buckles, and June Cable, were tapped for A A A

tapped for A A A.

tapped for A A A.

Linda Wright was crowned Moonlight Girl of \$\Phi\$ \$\Sigma\$. K. Babs Branch and Joyce Buckles are on the Midshipmen's Queen Court. PLEDGED: Barb Batey, Bound Brook, N.J.; Lolitia Betty, Gary; Maureen Beutler, Marianne Grove, Peggy Savage, Connie Sherman, Shirley Werner, Indianapolis; Carolyn Brewer, St. Louis, Mo.; Joyce Buckles, Los Angeles, Calif.; Nancy Butridge, Los Gatos, Calif.; June Cable, Alison Eckles, Jane Galloway, Carol Kramer, Debby Smith, Vivian Van Camp, West Lafayette; Susie Carlson, Chicago, Ill.; Val Cison, Hammond; Carolyn Comin, Stephie Keegan, Memphis, Tenn.; Jackie Cramer, Park Ridge, Ill.; Judy Flavin, Evanston, Ill.; Judy Garst, Somerset; Marge Hamilton, Elwood; Judy Hughes, South Bend; Sharon James, Bonnie Pottlitzer, Lafayette; Marty Lumpkin, Mexico, Mo.; Marianne McKellips, Valparaiso; Diane Parent, Hebron; Sharon Probst, Fort Wayne; Carolyn Rader, Berwyn, Ill.; Carol Ritter, Fond du Lac, Wis.; Martha Van Kirk, New Haven.

BARBARA TENZER BARBARA TENZER

***INDIANA EPSILON—DEPAUW UNIVERSITY. Chartered, 1942. Pledge Day, September 22, 1960. Those girls on the Dean's List for the past semester were Peggy McQuiston. Phyllis Osborn, Alice Stout, Liz King, Nancy Horner, and

Phyllis Osborn, Alice Stout, Liz King, Nancy Horner, and Marilyn Wehrman.

Pi Beta Phi will be well-represented in campus activities. Lynn Fishbeck has been elected YWCA President. Her vice president is also an Indiana E, Barb Ehni, Marilyn Kitchen, Nancy Horner, and Diane Alfrey were chosen to be members of the Association of Women Students Board. Marilyn was elected secretary of the organization. In charge of one of the freshman dormitories for the 1961 fall semester is Suzanne Doud. Also assisting in the "Dorm Staff" program, are Sallie Reid, Kathy Ault, and Kitty Mosley. Patti See and Jackie Holtgrieve were elected to WRA Board for 1961. Ann Gilbert is a finalist for the Military Ball Queen and Sandy Deater has been chosen to be a member of the DePauw Collegiants—a singing group scheduled to tour Europe for the summer.

DePauw Collegiants—a singling global state of the summer.

PLEDGED: Margaret Hendricks, Mendota, Wis.; Nancy Sue Lewis, Cairo, Ill.; Martha McLaughlin, Louisville, Ky.; Nancy Ratcliff, Hinsdale, Ill.; Trully Thompson, South Bend.

IEANNE DECOSTED JEANNE DECOSTED

INDIANA ZETA—BALL STATE TEACHERS COLLEGE. Chartered, August 23, 1952. Pledge Day, January 10, 1961. INITIATED, January 7, 1961: Janey Ellinger, Connersville. Three Pi Beta Phis were sponsored by fraternities for Blue Key Sweetheart. They were Karen Peterson, θ X: Judy Rhodes, K Σ K: and Karen Heid, Σ Δ . Susan Flightner was in the ten finalists for Orient Queen.

Three Pi Beta Phis were initiated into honoraries, They

Three Pi Beta Phis were initiated into honoraries. They were Karen Yenna, journalism, English and social science; Leila Kirkley. English; and Ruth Neel, business.

PLEDGED, January 10, 1961: Jinny Atkinson, Karen Lee Davidson, Nancy Powell, Indianapolis; Judith Kay Blackburn, Huntington; Catol Chism, Kokomo; Christine Cook, North Manchester; DeLynn Durham, Wendy Ebert, Melinda Gaylor, Muncie; Judith Gilliam, Dyer; Patricia Gullion, Lebanon; Marsha Hewitt, Lilian Van Damme, Ruth Whitesell, Karen Wunsch, South Bend; Sunny Lloyd, Selfridge Air Force Base, Mich.; Lorna Miller, Waldron; Pam Porter, Goshen; Judy Rhodes, Decatur; Linda Roberts, Wheaton, Ill.; Sharon Seagraves, Galveston; Maureen Simmons, Carol Soens, Mishawaka.

KAREN HEID

ETA PROVINCE

KENTUCKY ALPHA—UNIVERSITY OF LOUISVILLE. Chartered, October 9. 1925. Pledge Day. September 21, 1960. INITIATED, February 19, 1961: Patricia Rayburn, Lexington; Karen Berg, Judy Corbett, Olga Joyes, Helen Krumpelman, Marguerite Morgan, Martha Newkirk, Shetry Penn.
Sherry Penn has been selected Kentucky A's candidate for the Memphis Sophomore Award, and Linda Kambach is the candidate for the Amy Burnham Onken Award. Kentucky A is now eagerly anticipating the visit of Mrs, William Akers, Eta Province President.

dent.
Pi Beta Phi is well known on campus for its participation in activities. The chapter is looking forward to the annual campus Barbershop Quartet Contest. Sherry Penn is the newly elected president of the psychology honorary, and Pat Rayburn is Kentucky A's candidate for Engineer's Queen. Peggy Morgan is a candidate for queen of the freshman class.

PEGGY CHOATE

**TENNESSEE ALPHA—UNIVERSITY OF CHATTA-NOOGA. Chartered, 1923. Pledge Day, September 21, 1960. INITIATED, February 25, 1961: Nancy Alverson, Evelyn Bailey, Margaret Ann Bridge, Judy Bullington, Martha Clemmer, Donna Costello, Gail Gladney, Gale Goad, Elma O'Neal, Janet Parks, Margaret True, Wendy Wehrmann, Chattanooga; Dotty Chesnutt, Elaine Willson, Athens; Beth Wilkins, Dalton, Ga., Beverly Bailey, Long Island, N.Y.

Tennessee A won the WAA Intramural Swim Meet, defeating the A II's by one point.

A Δ II's by one point. Scholastically, Tennessee A progressed a step, moving from third to second place on the campus. Pi Beta Phi had a point average of 1.7 for first semester, while X Ω won out with a 1.8.

of 1.7 for first semester, while X Ω won out with a 1.8.

At the initiation banquet the following awards were made; best pledge, Nancy Alverson and Janet Parks; pledge scholarship, Gail Gladney; active scholarship, Marlene Wright; and best active, Elizabeth Bridge, A new award was presented to the little-big sister combination having the best scholastic average; Marlene Wright and Elma O'Neal were the recipients. This plaque is given in honor of Edna R. Bunn, this year's chairman of AAC.

Jerry Stone was recently announced as top beauty for the 1961 edition of the Morcain yearbook. Margaret Bromley, Marilyn Voges Brown, and Gaylor Holder are candidates for Sweetheart of Blue Key, men's honorary leadership organization.

Plans are being made for the chapter's visit from Mrs. Patsy Akers, Eta Province President, in mid-March.

CONNIE CHEAL

CONNIE CHEAL

***TENNESSEE BETA—VANDERBILT UNIVERSITY. Char-tered, November 9, 1940. Pledge Day, February 6, 1961. Ten-nessee B president Trish Champion was chosen for the yearbook beauty court and Jane Robison was one of the ten finalists in

beauty court and Jane Robison was one of the ten maints in the contest.

Vanderbilt University is completing plans for extension schools in France and South America, and for oriental classes and an honors program to be available to all university students.

PLEDGED: Nancy Casler, Diane Jones, Evie Kirtley, Lynn Mayes, Mary Sneed, Nashville; Lynn Larson, Susan Macdonald, Ann Marie Mathis, Memphis; Susan Stivers, Norma Michael, Germantown; Ann Wingate, Glendale, Mo.; Judy Wood, Webster Groves, Mo.; Jan Christiansen, Miami Shores, Fla.; Phyllis Curtis, Louisville, Ky.; Camilla Dietz, Covington, Ga.; Winnie Duncan, Greenville, Ky.; Harriet Lester, Princeton, N.J.; Judy Manning, Charlotte, N.C.; Francie Roesel, Elizabethtown; Peggy White, Houston, Tex.; Nancy Wright, Lebanon.

LUCY LEE KERR

TENNESSEE GAMMA—UNIVERSITY OF TENNESSEE. Chartered, May 15, 1948. Tennessee Γ continues to bring in honors. Margaret Kelso was pledged by Σ A I, international women's music fraternity. Carole McCormick and Linda Swanson are co-chairmen for Carnicus committees. Eight other Pi Beta Phis are serving on Carnicus committees. Sandra Freeland has been elected membership chairman of the Education Club.

Tennessee Γ was in second place for the top scholarship award for the past fall quarter.

Pi Beta Phi was a finalist in the small group division of All-

for the past fall quarter.

Pi Beta Phi was a finalist in the small group division of AllSing. Many members served on All-Sing committees.

Two new women's fratemities are coming on the University of
Tennessee campus. A X Ω and A Γ Δ will receive their new pledge
classes in March and will initiate in the spring. Tennessee Γ has
been happy to aid these new groups in all possible ways.

CAROLE MCCORMICK

NORTH CAROLINA ALPHA—UNIVERSITY OF NORTH CAROLINA. Chartered: 1923. Pledge Day: September 28, 1960. INITIATED: Carolyn Benbow, Beverly Bunn, Penny Dunn,

Winston-Salem; Susie Cecil, High Point; Dottie Claiborne, Atlanta, Ga.; Sally Clement, Roanoke, Va.; Anne Davis, Greensboro; Gail Fambrough, Chapel Hill; Sue Fronberger, Gastonia; Janice Haley, Lookout Mountain, Tenn.; Alice D. Howell, Jacksonville, Fla.; Carolyn Kelley, Arlington, Va.; Missy Leary, Shreveport, La.; Sue Luter, Smithfield, Va.; Mary McCabe, Greenville, S.C.; Lynda Richert, Raleigh; Nancy Rogers, Ft. Smith, Ark.; Margaret Ruffin, Carol Ann Tadlock, Greenville; Lila Smith, Lindale, Ga.; Pat Stallings, Charlotte; Suzanne Taylor, Ayden; Nancy Wilson, Richmond, Va.; Charlotte Winstead, Roxboro; Dedee Zanetti, Ridgefield, Conn.
AFFILIATED: Katherine Alsop, Florida B; Anna Bair, Mary H. Croxton, Jane Howard, Martha Kemp, Anne Maxwell, Barbara Sherwood, Virginia A; Betti Brown, Tennessee B; Katherine Oldham, Ohio H; Ruth Sewell, Alabama B; Kathy Thomas, Alabama A.
Janice Haley was elected as the Pi Beta Phi's delegate to Panbellenic and she will preside as president of the organization for next year. Lynda Richert is running on the University Party ticket for secretary of the student body, and Anna Bair is running for secretary of the senior class.

secretary of the senior class.

Alice D. Howell was recognized as the Outstanding Pledge and Carol Ann Tadlock was recognized as outstanding in scholarship. PLEDGED: Anne Newton, Winston-Salem.

BLAIR MADDISON

**NORTH CAROLINA BETA—DUKE UNIVERSITY. Chartered, 1933. Pledge Day, October 9, 1960. Initiated, February 26, 1961: Lee Clark, Tulsa, Okla.; Joyce Clements, Arlington, Va.; Roddy Cooke, Greenvale, N.Y.; Nancy Dailey, Durham; Doreen Davis, Clarks Green, Pa.; Becky Haas, Metairie, La.; Jo Harriet Haley, Houston, Tex.; Anne Halstead, Mary Willis, Milwaukee, Wis.; Merilee Huser, Minneapolis, Minn.; Kristy Knapp, Richmond, Va.; Ginny Lilly, Indianapolis, Ind.; Janet Mathews, Wallingford, Pa.; Sally McKaig, Charlotte; Anita Osthoff, Hinsdale, Ill.; Janice Ray, Bronxville, N.Y.; Carrie Sydnor, Alexandria, Va.; Pattie Williams, Scottsdale, Ariz. Members of North Carolina B have taken an active part in campus life this winter as may be seen by the honors which they have received: vice president of the freshman class, Sally McKaig; secretary of the YWCA, Janet Mathews; Long Range Planning Committee Patsy Davis, Renie Lilly; A K A. Patti Peyton, Evie Murphy, Kit Yonkers; P B K, Kit Yonkers; Who's Who in American Colleges and Universities, Lissa Cooke, Patti Peyton, Patsy Davis; United Nations Model Assembly delegates, Karen Hanke, Diana Graham, Shelly Conklin; Chanticleer beauty court, Patsy Davis; United Nations Model Assembly delegates, Karen Hanke, Diana Graham, Shelly Conklin; Chanticleer beauty court, Patsy Davis; Sue Curry, Renie Lilly; Inter-Collegiate Student Exchange delegates, Patsy Davis to Pennsylvania University, Sandy Harrison to Radcliffe College, Joyce Clements to Sarah Lawrence College.

Another rather unusual honor was received by Patsy Davis when she was chosen to appear in the December, 1960 issue of Ladiei' Home Journal in an article on debutante fashion.

GEORGIA LUE KITCHEN

*SOUTH CAROLINA ALPHA—UNIVERSITY OF SOUTH CAROLINA. Chartered, October, 1928. Pledge Day, October 19, 1960. INITIATED, February 19, 1961: Fran Lloyd, Carol Esleeck. Columbia; Rosemary Hankins, Fort Jackson; Ann Timmons, Winnsboro; Phoebe Clamp, Ware Shoals; Anita Soltis, Laurens; Ann Abrams, Newberry; Joan Holleman, North Charleston; Priscilla DuBose, Aiken; Pat Peden, Greenville; Patty Whitlock, Lake City; Jane Boyce, Lancaster; Kathy Whitlock, Spartanburg; Beverly Barrett, Winston-Salem, N.C.; Peggy Kuykendall, Shelby, N.C.; Catherine Stoltz, Columbus, Ga.; Lynn Fishburne, Atlanta, Ga.; Nancy Whitener, Hickory, N.C. March 1, 1961: Sherry Rottman, Greensboro, N.C. Greensboro, N.C.
Patty Whitlock received the recognition

pin for best pledge

Patty Whitlock received the recognition pin for best pledge and Sherry Rottman received the pin for scholarship.

On the Dean's List for the fall semester were Lana Bell, Sarah Seave, Val Jean Derrick, Fran Lloyd, Joan Holleman, Rosemary Hankins, Claudia Wingate, Anita McCartney, Sara Sturdivant, Jean Carroll, Cynthia Lane, Lee Skidmore, Rose Mary Fellers, Jill Ryon, Jo Lynn Huffman, and Catherine Stoltz. Jo Lynn Huffman was fifth honor graduate for January, 1961, and Jill Ryon was seventh.

Jo Lynn Huffman, Jill Ryon, and Rose Mary Fellers were named Who's Who among Students in American Colleges and Uni-

versities.

Lana Bell, Carol Esleeck, and Linda Wise are members of Angel Flight, and Lana Bell is Adjutant Recorder. Anita McCartney is the new News Editor for the college newspaper "The Gamecock," Brenda Williams is Society Editor, and Carol Esleeck is a staff member. Brenda Williams is also secretary of the Press

Club. Anita Soltis was elected vice president of Newman Club, Joan Holleman is the new treasurer of Freshman Y, and Patty Whitlock is president of the Junior-Senior YWCA. Jane Boyce is corresponding secretary for Meditrina Nursing Society; Rita Belk is a member of Σ A Σ , honorary secretarial fraternity; Gayle Peterson won the Lehn and Fink Gold Medal Award for highest scholastic average in pharmacy; and Jean Carroll is in K Δ Σ honorary education fraternity.

THETA PROVINCE

***ALABAMA ALPHA—BIRMINGHAM-SOUTHERN COL-LEGE. Chartered, October 7, 1927. INITIATED, January 21, 1961: Rebecca Cox, Michael Gainey, Jean Ingels, Betty Owens, Jane

Townsend, Birmingham; Anne Ford, Gadsden; Joan Jolly, Tallahassee; Melinda Kerr, Wedowee; Nancy Odom, Atmore; Carol Smith, Oneonta; Berenice Ware, Tuscumbia; Karla Tatum, Mobile; Peggy Patterson, Warrington, Fla.

At a banquet following initiation, Betty Owens was named best pledge, Michael Gainey received the pledge scholarship cup, and Linda Mathis was named by the pledges as the best active. Alabama A placed third in intramural basketball competition. Named as an All Star and All Star Official was Rebecca Scott. Nancy Odom was winner of table tennis singles.

Betty Luttrell, returning from New York City and Washington, D.C., as the delegate to the Methodist Student Movement Christian Citizenship Seminar was elected president of the Alabama Methodist Student Movement.

Student Movement.

Initiated by K & E, national women's education fraternity, was

Linda Mathis.

For the tenth consecutive quarter Alabama A won first place in ANNETTE FOWLER scholarship this fall.

For the tenth consecutive quarter Alabama A won first place in scholarship this fall.

*ALABAMA BETA—UNIVERSITY OF ALABAMA. Chartered, September 19, 1949. Pledge Day, September 11, 1960. INITIATED, February 20, 1961: Suzanne Hardenburg, Nancy Harned, Donna Manning, Jane Ann Pfeiffer, Donna Smith, Jan Wood, Birmingham, Ala.; Beth Grimes, Bessmer; Joleen Haskins, Mobile; Sandy Hughes, Montgomery; Carol Chenault, Moulton; Sandy Streater, Sheffield; Kathy Ward, Crestview, Fla.; Jane Raines, Decatur, Ga.; Virginia Wheeler, Jasper, Ga.; Bonnie Lippke, Arlington Heights, Ill.; Carol Ploetner, Louisville, Ky.; Kathy Barr, Leesville, S.C.; Joan Suto, Arlington, Va.

Spring has arrived at the University of Alabama and this year has started out with the Pi Beta Phis holding many outstanding offices on campus, Joy Clark is a member of Student Legislature and AWS Junior Council; Claire Roberts is president of YWCA; Judy Murdock is a Student Court Clerk, member of Sophomore Council, Student Government Association secretary, and Business Office Manager of the Crimson White, our school newspaper; Donna Manning is the Crimson White secretary; Joleen Haskins is a member of YWCA Cabinet and the Corolla Staff; and Sara Jane Harmon is Cotillion Club secretary.

The Pi Beta Phis remember last fall; When Dee Dee McFadden was chosen as one of the top eight Corolla Beauties; when Carol Cowan was named Alternate Crescent Girl of A X A; when Carol Cowan was named Alternate Crescent Girl of A X A; when Carol Cowan was named Alternate Crescent Girl of A X A; when Carol Cowan was named Alternate Crescent Girl of A X A; when Carol Thompson and Marilyn Childress, a transfer from Southern Methodist University, were chosen as Bama Belle's; and when Helen Kern was in the ∑ X Sweetheart Court.

Beth Grimes, Mary Nina Lee, and Carol Cowan were Corolla models; and Marilyn Childress represented Pi Beta Phi in a YWCA Fashion Show.

On February 10th and 11th, the National Panhellenic Conference Delegate, visit with us.

At a scholarship banquet held b

obtaining the highest average in the processor of the highest active average.

As the semester gets underway, the members of the chapter are looking forward to a visit from Mr. and Mrs. W. H. Mansfield, Grand President and her husband, February 28th.

MARILYN ALVERSON

ALABAMA GAMMA—AUBURN UNIVERSITY. Chartered, February 2, 1957. Pledge Day, September 25, 1960. October 10, 1960. Initiated, January 22, 1961: Betty Arnold, Fairfield; Rita Brantley, Nadine Vogel, Sylacauga; Sondra Brown, Orlando, Fla.; Pat Keith, Eton, Ga.; Alice Ann Liles, Sydney Smith, Elizabeth Hayes, Sara Jo Palmer, Birmingham; Mildred McElroy, Gadsden; Margaret Beall, El Paso, Tex.; Susan Berry, Troy; Judy Couch, Montgomery; Judy Self, Toney.

The annual U. M. O. C. contest was another highlight of the quarter, especially for our chapter. The chapter's candidate was Herb Coley, an A T O, who won the contended title. This is the second consecutive year we have won the contest and the large rotating trophy.

rotating trophy.

In the West Georgia Debate Tournament held at Carrollton,
Ga., the Auburn Debate Team won first place. Frances Dudley is

one of its most talented members.

Elizabeth Hayes had one of the leading roles in "The Philadelphia Story" presented by the Auburn Players. Another actress among us is Mary Elizabeth Daniels who also had a leading role in "The Years Ahead" put on by the Baptist Student Union of Auburn.

In the Σ Π Sweetheart contest Barbara Atwater was one of the ten finalists.

Susan Berry and Judy Self have been elected officers to the col-lege 4-H Club.

lege 4-H Club.

Attending the Southeast Area Panhellenic Conference at the University of Alabama were Linda Lane and Linda Ellis. JOYCE MELSHEIMER

FLORIDA ALPHA—STETSON UNIVERSITY. Chartered, January 30, 1913. Pledge Day, February 25, 1961. INITIATED, March 7, 1961: Mary Dell Harden, Miami Springs; Joan Holzman, Boynton Beach; Donna Jacques, Largo; Connie Poulton, Maitland; Betsy Smith, Atlanta, Ga.; Gene Whitten, Jacksonville; Judy Wood Fustis

Wood, Eustis.

For outstanding scholarship in the school of Liberal Arts, sophomores Shelly Crittendon and Suzy Hankins were tapped into

Phi Society.

The coming of spring semester brought election of Womens Council. Jane Hall was elected president of her dorm and Judy Wood representative-at-large. Virginia Hill, Eleanor Dickey, Eloise Thomas, and Lynn Evans were elected vice president, sergeant-at-arms, social chairman, and representative-at-large, respectively in their dorm. New pledge Suzy Hankins was elected president of her dorm with Connie Poulton representative-at-large, Jane Hall and Suzy Hankins were also elected to Womens Executive Coun-

Homecoming brought many exciting surprises for Florida A, plus a shiny new addition to our trophy case. Under the leadership of Susanne Higgins, our float, "Remember When" took first place. Then to add the finishing touches to a perfect week-end, Diana Kunze was elected Homecoming Hostess.

The President of the University has chosen a boy and girl from the freshman class to serve on the University Development Committee. Connie Poulton, president of her pledge class, was the girl chosen.

girl chosen.
PLEDGED, February 25, 1961: Patty Evans, Anderson, S.C.;
Marcia Ravines, Lima, Peru; Marilyn Richards, Suzy Hankins, Miami.

JEAN DONNELY

**FLORIDA BETA—FLORIDA STATE UNIVERSITY, Chartered, October 14, 1921. Pledge Day, February 21, 1961. Initiated, March 4, 1961: Noel Doepke, Kathy Lowery, Ft. Lauderdale; Pam Carleton, Beth Ann LeGate, Bunny Worsham, Jacksonville; Brenda Hunter, Lynn Gordon, Miami; Judy Nealing, Ocala; Jean Benzing, Libby Gentile, Linda Hagen, Orlando; Julie Ann Savage, Pensacola; Peggy Neal, Tallahassee; Dana Lenahan, Phyllis Webb, Atlanta, Ga.; Sally Dunlap, Kansas City, Mo.; Judy Cox, North Highlands, Calif.

Libby Gentile, Kathy Lowery, and Julie Ann Savage were tapped for A A A, the scholastic honorary for freshmen. Chosen for Experiments in International Living was Diana Haige.

E A E selected Sandy Spear and Linda Walter as Sisters of Minerva, and A T \(\Omega \) chose Bobby Nell Duey as a Sister of the Maltese Cross. Bunny Worsham and Beth Ann LeGate were elected into the Jennie Murphree Sweetheart Court. Bunny Worsham was voted vice president of Jennie Murphree Dormitory, and Lynn Gordon, Noel Doepke, and Phyllis Webb were elected as other freshman dormitory officers.

Frances Exum is the new president of Tarpon Club, the synchronized swimming honorary, and Judy Cox is secretary. Racquettes, the tennis club, voted Caryl Lenahan as its new president, and chose Dana Lenahan as a new member. For the inauguration of Florida State University's new president, Dr. Gordon Blackwell, four senior women were selected as official hostesses, and Glenda Powers was one of these. To highlight its season in drama, the drama department is presenting an original play with professional talent, and in this Peggy Traylor and Sally Moure have the non-professional leads.

RE-PLEDGED: Becky Briley, Tallahassee.

CHARLOTTE SCHILDECKER

FLORIDA GAMMA—ROLLINS COLLEGE. Chartered, September 28, 1929. Pledge Day, October 22. 1960. INITIATED, February 18, 1961: Katharine Benson, Gary Finney, Nashville, Tenn.; Anne Garcelon, Memphis, Tenn.; Jerrie Brannon, Tryon, N.C.; Sata Parkey, Wichita Falls, Tex.; Jo Ann Mcdonald, Waycross, Ga.; Kimberley Sankey, Birmingham, Mich.; Penelope Oakes, Hudson, Ohio; Barbara Batman, Terre Haute, Ind.; Carole Cole, Falls Village, Conn.; Donna Lavalle, Brooklyn, N.Y.; Barbara Hogan, Scarsdale, N.Y.; Elizabeth Welsh, Forest Hills, N.Y.; Lydia Kaiser, West Palm Beach; Diane Lalow, Miami; Stephanie Mills, Tampa; Margaret Zimmerman, Sarasota; Marjorie Maynard, Ft. Lauderdale.

Mills, Tampa; Margaret Zimmerman, Sarasota; Matjorie Maynard, Ft. Lauderdale.

The scholastic average of the active chapter was second on campus. Barbara Hogan was chosen as the Λ X representative in the Miss Rollins contest. Kim Sankey will represent Pi Beta Phi. Ann Garcelon and Jody Frutchey placed on the Deans' List. As Nancy Harding is to be secretary of Panhellenic next year, she was glad to attend, along with Nini Thompson, the Panhellenic Study Session held at the University of Alabama on Feb. 9, 10, 11, and 12. Nini can apply this experience to her work on the committee for the Re-evaluation and Reorganization of the Student Government. Paula Jones is kept busy with her work as the student representatives of the Panhellenic Study Group which is evaluating not only Panhellenic but also rush and rush rules. Anne McCarthy is serving as the secretary of the Fiesta Committee. Committee.
PLEDGED: Lynne Johnson, Easton, Conn.

JANET CUMMINGS

**GEORGIA ALPHA—UNIVERSITY OF GEORGIA, Chartered, February 4, 1939. Pledge Day, September 29, 1960. INITIATED, January 15, 1961: Vicki Burel, Suzanne Gadd, Jane Gilson, Macy Hancock, Nancy MacFarlane, Susan Pollard, Atlanta; Tena Burns, Athens; Charlotte Copeland, Pat Rheney, Tennile; Laurie Hinson, Millhaven; Pat Loflin, Augusta; Harriet Matthews, Kansas City, Mo.; Nancy Powers, Savannah; Rite Riley, Brunswick; Kitty Tisdale, Decatur; Georgia Williams, Hamilton.
One of the most exciting things that happened to Georgia A this year was winning first place in Sorority Sing. The Pi Beta Phis, led by Peggy Bryan, sang "Zip-a-de-do-dah" and "Somewhere Over the Rainbow."

where Over the Rainbow."

In intramural sports the bowling team took first place honors.

Larrilee Smith and Bonnie Anderson won the badminton doubles trophy.

Peggy Bryan was elected secretary of Σ A I, Beth Sheppard is the new treasurer of Panhellenic Council, Carolyn Wynn has again been chosen to be a counselor at Freshman Camp. The University of Georgia made worldwide news in January when it was integrated for the first time in its 176 year history. It was the first major university in the South to be integrated, LINDA VEATCH

IOTA PROVINCE

***ILLINOIS ALPHA—MONMOUTH COLLEGE. Chartered, April 28, 1867. INITIATED, February 4, 1961: Jean Cowan, Karin Loya, Monmouth; Jean Divinsky, Chicago; Gail Fitton, Peoria; Faith Friberg, Riverdale; Mariorie Fritz, Chappaqua, N.Y.; Judy Gray, Garden City, N.Y.; Mary Gustafson, Aledo; Valerie Hamilton, Calif.; Margaret Henderson, Rochester, Minn.; Connie Husser, Colorado Springs, Colo.; Mary Leffler, Lake Bluff; Melissa Menhall, Edgerton, Wis.; Ellie Robins, Amboy; Shaton Rumohr, Westmont; Barb Stewart, Minneapolis, Minn.; Sally Thornhill, Charleston, W.Va.; Linda Warmock, Alexis; Lucy Work, Homewood; Gretchen Wright, Jacksonville; Shirley Matchett, Denver, Colo.; Melinda Schneider, Hopkins, Minn.
Linda Warmock and Sally starred in the freshmen one-act plays. Sally also had a role in the production "Medea."
Ann Mack was elected to Σ T Δ, English honorary fraternity. The daughters gave a party for their moms, giving them terry cloth sarongs. At this time the pledges presented a new song written by Karin Loya.
Eight members of Illinois A will soon depart for a choir tour to the west, They will tour in California.
Monmouth College installed a new men's local fraternity called \$\Psi \text{ A. It must be on the campus for two years before it can be a national fraternity.

OLIVIA LUNN

***ILLINOIS BETA-DELTA—KNOX COLLEGE. Chartered, 1930 (Beta 1872; Delta 1884). Pledge Day, February 18, 1961. INITIATED, March 18, 1961: Janet Anderson, Oak Lawn; Julia Guild and Cheryl Smith, Geneseo; Barbara Henricson, Homewood; Jerelyn Janes and Jean Martin, Evanston; Sandra Klein, Broadview; Mary McGuire, Park Ridge; Nancy Mader, Riverside; Abigail Mellen, New York, N.Y.; Susan Mitchell, Lincoln; Zelda Rapport, West Hartford, Conn.; Billie Ann Starkey, Moline; Carlene Swanson and Leslie Wood, Galesburg; Connie Terbune, Petersburg; Judith Weld, Petersburg; Geraldine Zarvis, Chicago. Illinois Beta-Delta's Barbara Cady, 1961 Knox Homecoming Queen, is now a candidate for Military Ball Queen.

The Pi Phi bowling team placed first in the inter-sorority bowling tournament.

The Pi Phi bowling team placed first in the inter-sorority bowling tournament.

Illinois Beta-Delta captured another campus honor by winning the Scabbard and Blade sponsored Turkey Shoot. Of all women participating. Betty Rucker shot the highest score.

Sandy Klein, Donna Stark, and Kris Welch have been pledged to Φ B, national music and speech honorary. Donna is president of the pledge class, and Jane Aarnes and Jo Manino have been chosen rush chairman and social chairman, respectively, of the Φ B active chapter. Diana Woodward has been chosen for Σ A I. national music honorary. Christine Johnson is vice president, rush chairman, and pledge trainer of the group.

Christine Johnson and Diana Woodward are soloists for the Knox College Choir. Other Pi Beta Phis in the choir are Jane Aarnes. Gail Jackson, Dale Klama, Jo Manino, and Kris Welch.

Pi Beta Phis hold the spotlight in the Knox theater. Barbara Lee is directing one of three workshop plays. Linda Karger, Sandy Klein, Abigail Mellen, Kay Paisley, and Sue Pinkerton will be seen in this series. Donna Stark and Kris Welch will appear in "Six Characters in Search of an Author." The spring main stage production is being directed by Linda Karger, with Sandy Klein, Nicky Parson, and Mimi Thompson playing the only women's roles. Linda Karger was chairman of the annual Mortar Board skit given for the Knox College Founders' Day. Eleven other Pi Beta Phis took part in this skit.

Susan Mitchell is president of Puddles, the college synchronized swimming group, which is rehearsing for its spring show. Other Pi Beta Phis in Puddles are Barb Henricson, Mary Sue Lightfield, Leslie Martens, and Diana Woodward.

Susan Mitchell is a member of the President's Round Table. Campus Chest, with the help of Dale Klama and Jane Aarnes, is planning an all school carnival.

Illinois Beta-Delta has a beautiful silver tea service, which it won under the direction of Gwen Sherwood as first prize in the intersorority cigarette package saving contest.

is planning an all school carnival.

Illinois Beta-Delta has a beautiful silver tea service, which it
won under the direction of Gwen Sherwood as first prize in the
intersorority cigarette package saving contest.

PLEDGED: Gaylee Jensen, Glen Ellyn; Sandy McGovern, Chicago.

JANE AARNES

**ILLINOIS EPSILON—NORTHWESTERN UNIVERSITY. Chartered, May 26, 1894. Pledge Day. September 24, 1960. INTIATED, January 28, 1961. Ellen Kay Andrews, Hopkins, Minn.; Linda Ann Baldwin, Stephany Benson, Pound Ridge, N.Y.; Catherine Elizabeth Bates, Reading, Mass.; Constance Jane Billian, Bala Cynwid, Pa.; Madeline Stelle Borland, Buffalo, N.Y.; Judith Ann Bracken, Darien, Conn.; Christine Mason Comstock, Cleveland, Ohio; Carol Louise Craft, Bozeman, Mont.; Jane Raye Garten, Indianapolis, Ind.; Carol Ann Growden, Kansas City, Mo.; Suzanna Ribeyne Guenther, Evansville, Ind.; Julie Hoyt, Littleton, Colo.; Jean Humes, Sara Schumacher, Rochester, N.Y.; Jill Husten Lawrence, Canton, Ohio; Carol Jean Martin, Fullerton, Ohio; Jacquelyn Jeanne Mayer, Sandusky, Ohio; Sara Jane Mieher. **ILLINOIS EPSILON—NORTHWESTERN UNIVERSITY.

Jackson, Miss.; Linda O'Riordan, Mission, Kan.; Dona Sue Ramaker, Milwaukee, Wis.; Donna Reyburn, Tulsa, Okla.; Jane Slater, Birmingham, Mich.; Kim Stephenson, Lancaster, Pa.; Sally Witmer, Des Moines, Iowa.
Illinois E is proud of many of its members. Jan Dortzbach was recently elected to Φ B K, and Gail Nordby and Ann Kvitle were initiated into Σ A I, a music fraternity. Bev Jackson is the new chairman of the Education School Student Advisory Board.
Gail Allmen, Nancy Garretson, Marty MacKinnon, and Julie Murphy performed in the Dolphin Show, while Syd Brown served on a production committee, Jill Borland, and Julie Murphy are new members of the Lorelie Club, Judy Bracken is serving as Production Assistant of the Waa-Mu Show.

Many Pi Beta Phis are busy on campus committees: Mary Van Peenan is on the Human Relations Committee of the Student Senate, Jill Linn is on the International Student Committee, and Marcia Eaton, Sally Nesti, Jill Linn, Marty Van Peenan, Bev Jackson were members of committees for Model UN while Mary Sue Haydon served on the Executive Board.

Two new members of the Wildcat Council are Jean Mair and Sara Schumacher.

Sara Schumacher.

Pi Beta Phis have a special interest in sports this year. They have won the Sweepstakes Trophy for the last two years, and if they win it this year they can keep the trophy. Mary Eaton is helping Pi Beta Phi to reach this goal. She won the Badminton Singles for the third time and with Jill Borland won the doubles

Singles for the third time and with Jill Bolland with the double-championship.

Two girls won special honors in another capacity; Carol Burns was chosen the Sweetheart of Σ X and Sherry Greene is a member of the K Σ Queen's Court.

PLEDGED, November 22, 1960: Nancy J. Rosborough, Moline.

January 19, 1961: Katherine M. Dynes, Auburndale, Mass.

MARY GROMER

ILLINOIS ZETA--UNIVERSITY OF ILLINOIS. Chartered, ILLINOIS ZETA—UNIVERSITY OF ILLINOIS. Chartered, 1895. Pledge Day, October 3, 1960. Initiated, March 4, 1961: Kay Kartaker, Ellen Moore, Frances Wachter, Champaign; Carol DeVry, Kenilworth; Barbara Frey, Urbana; Winifred Gentry, Glen Ellyn; Kristina Hagman, Effingham; Judy Mank, Belleville; Margaret Massie, Toledo; Diana Packwood, East Peoria; Merilee Patterson, Winnetka; Brenda Payne, Ewing; Candy Proteau, Riverside; Judy Retzer, Park Ridge; Claudia Thompson, East St. Louis; Susan Whitely, Mt. Prospect.

Our freshmen are our sole source of news. Four of them, Barbara Frey, Frances Wachter, Diana Packwood, and Claudia Thompson, made A Λ Δ, having an average of 4.5 or higher.

***ILLINOIS ETA—MILLIKIN UNIVERSITY. Chartered, 1912. Pledge Day, September 24, 1960. INITIATED, February 18, 1961: Margot Brown, Beth Gage, Pam Hamman, Nancy McCleland, Decatur; Judie Cook Chicago; Rosalind Cordts, Atwood; Yvonne Ferrall, Redlands, Calit.; Judy Hutton, Jerseyville, Karen Joiner, Polo; Sara Jane Klinger, Brazil. Ind.; Barbara Moose, Springfield; Pam Morrow, Belleville; Marcy Reid, Hinsdale; Lynne Staedke, Lombard; Marilyn Swanson, Evergreen Park. Illinois H is very proud of Roma Bradley, who has received two speech awards. She received a first-place award and a superior rating in original oratory at the Northern Intercollegiate Forensics Meet. At Normal University Roma won an excellent rating in the interpretation division.

interpretation division.

interpretation division.

Marla Gross represented the chapter in the "Miss Outdoor" contest, at the Decatur Sportsarama Show, Nancy Guy has been elected to membership on the Religious Life Committee, Karla Fleck will dance the leading role in the spring dance revue.

Nancy Guy served as co-chairman of the Planning Committee for Student-Faculty Retreat, and Sharon Skidmore was co-chairman of Invitations, Rosalind Cordts was elected Outstanding Sophomore.

Beth Gage received the pledge Scholarship Pin for her straight "A" grade average, Judie Cook was named Outstanding Pledge. Emilyann Berg won the trophy for Pi Phi Wheel, and Sharon Carrick was awarded a bracelet for being Sunshine Girl.

Illinois H retired the scholarship trophy in March, having maintained highest scholarship for nine consecutive semesters.

Jan Van Ausdall.

***ILLINOIS THETA—BRADLEY UNIVERSITY. Chartered, May 17, 1947. Pledge Day, September 16, 1960. INITIATED, February 5, 1961: Cynthia Bach, Joan Heinz, Marilyn Hoerr, Denise Portman, Peoria; Jacqueline Helm, Mount Carmel; Linda Janson, Waukegan; Dawn Kenny, Berwyn; Nancy Krchov, Chicago; Christine Larson, Evanston; Judith Weglarz, Evergreen Park; Marcia Wigg, Homewood; Judith Angell, Webster Grove; Nancy Karnes, Brentwood; Carole Kelley, Warson Woods; Gail Pitchford, Glendale, Mo.; Sharon Snider, Yorktown, Ind. Susan Sayles, Ann Maple, Pam Fauss, Linda Janson, and Sue Brockmeier are new members of Angel Flight on Bradley's campus. At recent elections Sue Brockmeier was elected Public Information Officer of Angel Flight.

Judy Angell, Nancy Krchov, Wendy Clucas, Sheila Graham and Linda Janson are now members of the national scholastic honor society for freshmen women, A T A.

Barbara Miller was elected scretary of the senior class and Bonlyn Roth was made secretary of the Women's Recreation Association.

sociation.

Bradley's all girl drill team, the Meri-N-Nettes, has a new member, Linda Nauta. $\Phi = X = 0$, national business fraternity for women, has Patricia Adelberg and Diane Heuvelman as co-program chairmen.

Barbara Miller, Judy Boucher and Nancy Sandrock are candidates for All-Campus Queen.

Anne Maple has recently been chosen for the Publications Board of Control and Ginny Holmes has been named Social Editor of the school newspaper, The Scout.

PLEDGED: Wendy Clucas, Creston; Sheila Graham, Granite City;

Barbara Lutz, Arlington Heights.

SANDRA WILLIAMS

KAPPA PROVINCE

***WISCONSIN ALPHA—UNIVERSITY OF WISCONSIN. Chartered, November 1, 1894. INITIATED, February 27, 1961: Ann Haberman, Norma Hisel, Susan Trewartha, Madison; Anne Bergeman, Beaver Dam; Mary Lynn Estes, Evanswille; Gail Fitzpatrick, Menasha; Carol Greer, Wendy Roth, Milwaukee; Carole Nachrony, Whitewater; Betsy Marx, Wauwatosa; Susan Ohde, Manitowoc; Midge Borosage, East Lansing, Mich.; Billie Jo Brandau, Tokyo, Japan; Carol Condon, Arlington Heights, Ill.; Kris Ekstrom, Rockford, Ill.; Karen Jensen, Grosse Pointe, Mich.; Sigrid Larson, Omaha, Neb.; Laura Moody, Arlington, Va.; Pamela Pollard, Elmhurst, Ill.; Rosa Rappaport, Norridge, Ill.; Kathleen Shanahan, Chappaqua, N.Y.; Jill Sligh, Oak Park, Ill. As a result of two years of consistently high scholarship, the following Wisconsin As have received scholastic honors: Lynn Van Vleet and Alice Kujath, Honors, and Nancy Natwick, High Honors, in the School of Letters and Science. Mary McCarter received Honors from the School of Nursing. In addition, Pat Leveroos and Nancy Natwick were initiated in \$\Phi\$ K \theta\$. Carole Nechrony was elected president of \$\Sigma E \Sigma\$, the freshman honorary sorority.

Lynn Van Vleet is serving as first vice president of the Panhellenic Association and in that position, serves as the campus general rush chairman. Alice Kujath is general chairman of Senior Swingout, a ceremony to be held May 13 in honor of outstanding senior and underclass women. Margo Calamaras is general chairman of the Spring Bridal Show and Carolyn Stevens was elected to Cardinal Board, the controlling body of the campus newspaper. Editing Wincetiquette, the AWS Handbook for new students, is Nancy Natwick.

PLEDGED: Sherry Barnes, Madison; Dianne Grossen, Monroe;

Editing Wiscetis Nancy Natwick.

PLEDGED: Sherry Barnes, Madison; Dianne Grossen, Monroe; Janet Muench, Karen Muench, Green Bay; Gretchen Brown, Kankakee, Ill.; Pamela Hawkins, Evanston, Ill.; Charmaine Tettk, La Grange, Ill.; Barbara Tilly, Downers Grove, Ill.; Nancy Tovell, Skokie, Ill.

NANCY NATWICK

**WISCONSIN BETA—BELOIT COLLEGE. Chartered, August 20, 1919. Pledge Day, October 1, 1960. INITIATED, February 26, 1961: Tain Balfour, Tucson, Ariz.; Nancy Carlson, Deerfield, Ill.; Jane Catenhusen, Hillsdale, Mich.; Sally Gable, Springfield, Ill.; Mary Groat, Downers Grove, Ill.; Nancy Harvey, Seattle, Wash.; Pamela Icerman, Ann Arbor, Mich.; Judy Jordan, Sioux Falls, S.D.; Roberta Kenny, Elkorn; Karen Martin, Chicago, Ill.; Margaret Meadows, Lockport, Ill.; Sally Moriarty, Betty Neeld, Milwaukee; Kristi Oddsen, Aurora, Ill.; Ellen Pepe, Brooklyn, N.Y.; Joyce Poehlman, Columbia, Mo.; Penelope Poole, Evanston, Ill.; Barbara Shaw, Clarendon Hills, Ill.; Sara Schultz, Scribner, Neb.; Cynthia Skell, Joliet, Ill.; Mary Sternberg, Elgin, Ill.; Emily Trueblood, Washington, D.C.; Karen Van Dellen, Albion, Mich.; Deanna Widmer, Beloit; Cindy Parks, Highland Park, Ill.

Ill.; Emily Trueblood, Washington, D.C.; Katen van Denka, Albion, Mich.; Deanna Widmer, Beloit; Cindy Parks, Highland Park, Ill.

Mrs. William Meadows, Alberta A, gave the address at the initiation banquet, February 26. This was especially appropriate because her daughter, Marnie, was one of the initiates.

Susan Cavins and Pam Hurlbut were selected for "Who's Who." Pam was also awarded a Φ B K Key. Sue Appleby became a member of "Who Ain't," a local honorary group.

Heidi Keye was elected as secretary of the Senate and also was crowned Sweetheart of Φ K T at their formal dance.

KARIN HERTEL

KARIN HERTEL

***WISCONSIN GAMMA—LAWRENCE COLLEGE. Chartered, September 12, 1940. Pledge Day, September 25, 1960. INITIATED, February 12, 1961: Janet Austin, Des Moines, Iowa; Coralee Burch, Elmira, N.Y.; Peggy Buresh, Cedar Rapids, Iowa; Peggy Cairns, Barbara Ives, Albert Lea, Minn.; Caroline Chmiel, Appleton; Ann Esch, LaCrosse; Diana Furty, Wheaton, Ill.; Audrey Gratz, Libertyville, Ill.; Mary Hales, Glen Ellyn, Ill.; Cathryn Hoehn, Evanston, Ill.; Judy Johnson, Palatine, Ill.; Polly Novak, Park Ridge, Ill.; Karen O'Keeffe, Brookline, Mass.; Carolyn Rusch, Madison; Diane Russell, Colorado Springs, Colo.; Jeanne Skidmore, Wauwatosa; Susan Witler, Webster Groves, Mo. Helen Edelhofer and Mary McKee were chosen 'Campus Stars' in an election sponsored by the college yearbook. Helen was further honored as one of four 'Best-Loved' senior women.

Jane Voss was a member of the second-place team in the winter bonspiel, annual curling tournament.

Jane Voss was a member of the second-place team in the winter bonspiel, annual curling tournament.

Honored at the annual Mortar Board Smarty Party were Janet Austin, Sandra Karlson and Nancy Nelson.

Charlsa Gaskin is the new treasurer of the Panhellenic Council.

Copy editor of the college newspaper is Mary Helscher. New officers of the Women's Recreation Association include Roxy Fuller and Betsy Pestrui. Marian Beck served as a counselor to freshman women during the second semester. MARY HEISCHER

**MANITOBA ALPHA—UNIVERSITY OF MANITOBA. Chartered, May, 1929. Pledge Day, October 12, 1960. The first event on the University of Manitoba's social calendar for second

term was the annual Winter Carnival. As in past years Manitoba A entered the snow sculpturing contest, and one of our new initiates, Lorraine Tetreault, represented St. Paul's College in the competition for Carnival Queen.

The members of our chapter have volunteered to assist the Red Cross in their annual campus blood drive which takes place during the first week in March. Mark Wheaton, our chapter's entry in the "Inter-sorority Cormuscle King Contest," will be our Fraternity Sweetheart for the coming year.

Margaret-Anne Muirhead, a member of Manitoba A has been elected Lady Stick of United College for the coming year, Another honored member of our chapter was Heather Henderson, who was chosen to represent Winnipeg in the Canadian Figure-Skating Championships which took place in Quebec during February.

On February 14, Mrs. Sorum visited our chapter. A buffet dinner was held in her honor at one of our members' homes.

LINDA MCMILLAN

***NORTH DAKOTA ALPHA—UNIVERSITY OF NORTH DAKOTA. Chartered, October 7, 1921. Princess honors went to Becky Vinge as she was crowned All-Campus Pledge Princess at the pledge skip dance sponsored by \(\Sigma \text{X} \) Fraternity. Becky earlier won the title of \(\Lambda \text{ X} \) A Pledge Princess. Sandra Fleischfresser has been selected as one of the three members on the Flickertail Follies Executive Board. Marilyn Wood is chairman of the bridge tournament held in connection with Union Week.

Finalist for \(\Lambda \text{ T} \) A Pledge Princess is Taddy Shafer.

Finalist for Δ T Δ Pledge Princess is Teddy Shafer.

Jill Janecky was chosen as a member of senior orchesis, a modern

Seven members of North Dakota A are on the Dean's list this semester. They are: Cheryl Danduran, Sandra Fleischfresser, Diane Grimestad, Judy Hobbs, Kay Kenville, Judy Paus, and Janet

Richards.
Ruth Green was announced by the pledge class as Ideal Active
Of the Month.
PLEDGED: Sidney Deyo, Ruth Ann Nedrud, Grand Forks; Pat
McBride, Williston; Avis Goheen, Ashley; Jill Janecky, Crookston.
LIDDY HOBBS

***MINNESOTA ALPHA—UNIVERSITY OF MINNESOTA. Chartered, 1906. Initiated, January 21, 1960: Gloria Bodlund, Karen Moehn, Jeanne Lawrence, Judy Solberg, Roberta Weinard, Minneapolis; Sara Strike, St. Paul; Susan Benson, Sauk Center; Jill Kromer, Spokane, Wash., Peggy Vibstadt, Mankato. At the beginning of winter quarter the Greek Week festivities held the first week in February. The Pi Beta Phis participated in many events included in the week, winning first place in Songfest. Jane Moening directed the group. Area chairman of Greek Week was Mary Cooke and Barbara Smith was a finalist in the Greek Week Queen contest.

More Minnesota Alpha queens! Judy Hallbeck was chosen "K \(\Sigma\) Dreamgirl" at the K \(\Sigma\) winter formal. The crown will be kept in the chapter another year since last year Mary Olson won the title. Sheila Knapp is a finalist for "Moonlight Girl" sponsored by \(\Sigma\) S. Other honors include Barbara Smith being chosen Freshman Camp Co-Chairman.

At the quarterly scholarship dinner, January 28, Marge Blackburn was given the award for highest scholarship of the active chapter for fall quarter. Sara Strike was the winner of the pledge scholarship award and Lynn Pearson was honored as the active showing the most improvement.

The Kappa Province President. Mrs. Sorum, visited Minnesota

showing the most improvement.

The Kappa Province President, Mrs. Sorum, visited Minnesota A the weekend February 18.

NANCY WALLEN

LAMBDA PROVINCE

***MISSOURI ALPHA—UNIVERSITY OF MISSOURI. Chartered, 1889. Pledge Day, February 14, 1961. Pi Beta Phi has contributed her share of leaders to campus activities and service. Lari-Le Leaver is chairman of the Mock United Nation. Lari-Le and Susie Mars will appear in "Who's Who in American Colleges." Barbara Kohler and Gail Kennedy are finalists for Engineer Queen, and Martha Freeman is a finalist for Savitar Queen. The Association of Women Students presented a Spring Fashion Show with stylish comments by Linda Blackmore and Kay Earlandson. Both girls are on the official board.

Suzanne Grayson, in the talent field, has a leading role in the university's production of "West Side Story."

The emphasis on scholarship is exhibited in the chapter's two perfect grade points. Phoebe Flynn and Lari-Le Leaver achieved this high goal. Another scholastic achievement was won by Nancy Alvis. Nancy received a music scholarship for her outstanding accomplishments on the flute.

PLEBGED: Joanna Hash, Kansas City; Kay Earlandson, Evanston, Ill.; Lois Haworth, Holland, Mich.; Nancy Wright, Oklahoma City, Okla.

***MISSOURI BETA—WASHINGTON UNIVERSITY. Chartered, 1907. Pledge Day, October 16, 1960. INITIATED, March 5, 1961: Ann Boyer, Robbin Jay, Aurora, Ill.; Deanna Deerr, Kansas City; Barbara Dolva, Cleveland, Ohio; Mimi Glassel, Belcher, La.; Ginny Jekel, Phoenix, Ariz.; Mary Murphy, Batesville, Ark.; Manon Cleary, Shirley Cleary, Peggy Fisher, Marianne Heinicke, Carol Kent, Nancy Kipling, Marie Murphy, Sue Murray, Betty Rice, Cyrilla Sennert, Sally Spoehrer, Dottye Sydow, Lynne Turner, St. Louis.

March 3 will probably be remembered by most members of Missouri B as the most exciting night this year. It was that night that Pi Beta Phi in combination with B 0 II was awarded first place in the annual Bearskin Follies Show for their skin "The Forty Year Itch." After preparing for five months their efforts were rewarded with a beautiful trophy and much cameus admiration. Several chapter members were recently elected to campus offices for the coming year. Angel Flight, AFROTC honorary, chose Helen Campbell, commander, and Elaine Earhart, historian. Starr Walker was elected to serve as president of W.R.A.

In May Quad Club will present its annual musical comedy which this year is "Carousel." Peggy Kerwin will be responsible for the choreography and Judy Granger is secretary of the organization.

Missouri B beauty graced the Military Ball Court with Peggy Kerwin and Elaine Earhart as the Honorary Lt. Colonels.

To complete a very busy spring semester the chapter is preparing for Greek Sing, which this year is under the co-chairmanship of Elaine Earhart, and is also planning for their participation in Thurtene Carnival.

**MISSOURI GAMMA—DRURY COLLEGE. Chartered, 1914. Pledge Day, October 3, 1960. INITIATED, February 25, 1961: Mariean Allen, Janet Dewar, Mary Horton, Rosalie O'Reilly, Carolyn Owens, Carol Pfander, Springfield; Gloria Heginbotham, Jeanne Noonan, St. Louis; Judy Roberts, Kansas City; Judith Hurst, Lebanon; Linda Hester, Chelsea, Okla.; Jayne Anne Mobley, Tulso Okla.

Noonan, St. Louis, Just Lebanon; Linda Hester, Chelsea, Okla.; Jayne Anne Mobiey, Lebanon; Linda Hester, Chelsea, Okla.; Jayne Anne Mobiey, Tulsa, Okla.

The end of first semester found Pi Beta Phis busy placing a ten foot replica of Snow White and seven "Pi Phi dwarfs" on their homecoming float, carrying out the theme of "Snow 'Em.' Beth Hunsucker was chosen the candidate of both Missouri I" and A X A for Homecoming Queen.

At a coffee held by the Springfield Alumnæ Club in honor of the new initiates, Jeanne Noonan was named ideal pledge, and Mary Horton and Linda Hester were recognized for having the highest grades and the most activities respectively.

Second semester brought additional honors to Missouri I', with Judy Roberts receiving the leading role in the campus production, "Shadow and Substance," and Mary Horton becoming a member of A A \(\Delta \). Janet Dewar and Judith Hurst will represent Pi Beta Phi and \(\Sigma \) N, respectively, as candidates for Sou Wester Queen. The members are looking forward to Mrs. Alice Weber Mansfield's visit on March 11.

PAMELA NAKIS

***ARKANSAS ALPHA—UNIVERSITY OF ARKANSAS. Chartered, December 29, 1909. Pledge Day, February 27, 1961. Judy Cox was chosen football maid. Carole Harper was chosen honorary lieutenant colonel in Air Force ROTC and was chosen

Judy Cox was chosen football maid, Carole Harper was chosen honorary lieutenant colonel in Air Force ROTC and was chosen to be a Razorback Beauty.

Jane Lewis was chosen as a candidate for best dressed. Linda Swaney is a candidate for St. Patrica, sponsored by the College of Engineers. Andrea Anthony is the entrant for Pi Beta Phi for the title of Miss University of Arkansas. Many Russell is the pledge class's candidate for the Inter-Fraternity Pledge Queen.

Dorothy Nelon won first place in the Inter-Collegiate talent contest.

contest.

Mary Sue Thornton was chosen & B K and Sharon Raney was chosen Who's Who.

PLEDGED: Judy Cox, North Little Rock; Carole Harper, Hot Springs; Mary Neil Freeman, Stuttgart.

JO ANN COOPER

JO ANN COOPER

***LOUISIANA ALPHA—NEWCOMB COLLEGE. Chartered, October 29, 1891. Pledge Day, October 3, 1960. INITIATED, February 27, 1961: Shannon Cookson, Charlotte Sutter, Lucie Andry Wisdom (Mrs. David), New Orleans; Susan McCloskey, Hammond; Edith Seyburn, Bossier City; Nancy Snellings, Monroe; Susan Tatum, Homer; Martha Bell, Midland, Tex.: Carol Boren, Gay Brannon, Susie Sandlin, Houston, Tex.; Catry Donovan, Fort Worth, Tex.; Susan Everett, Albuquerque, N.M.; Ann Fothergill, Kansas City, Kan.; Melanie Rueter, Flossmoor, Ill.; Julia Smith, Ingleside, Tex.; Camille Webb, Vernon, Tex.

Another Mardi Gras season has passed, having claimed several members to the rank of royalty. Jeanne Bartlett was Queen of Twelfth Night and Rose Marie Rapier reigned as Queen of Mystery, Participating in these and other courts were Barbara Williams, Anne Maught, Cecile Costley, and Jeanne Bartlett.

Louisiana A was honored with a visit by the new Lambda Province President, Mrs. Deane Flett, on February 21-23. During her stay she and the chapter attended the Newcomb Panhellenic student-faculty party.

faculty party.

Linda Hardy was elected to the Tulane-Newcomb Hall of Fame, and freshman Camille Webb was chosen a maid in the II K A Dream Girl court.

CECILE COSTLEY

**LOUISIANA BETA—LOUISIANA STATE UNIVERSITY. Chartered, October 13, 1936. Pledge Day, September 16, 1960. Initiated, March 11, 1961: Jo Ann Wooten, Alexandria; Judith Anne Aymond, Mary Susan Davis, Marilyn Louise Dowell, Jane Ellen Francis, Velva Jean Gilbert, Judy Lynn Harris, Michelle Margot Menton, Carol Anne McKay, Marcia Mecom Phillips, Christine Marie Poole, Terry Nancy Tuite, Virginia Wickliffe Vennard, Paula Louise Wallis, Baton Rouge; Mariorie Marie McElwee, Delhi; Margaret Janet White, Homer; Caroline Marie Abadie, Sharen Sue McClanahan, Perla Baillio Crosby, Lake

Charles; Sally McBride, Linda Lee Ricketts, Lafayette; Susan Caroline Taylor, New Iberia; Tania Mira Charia, Elizabeth Langford Shaw, New Orleans; Jane Rhee Crider, Jane Ann Hogan, Rose Lane Lawbon, Shreveport; Beryl Gene Daniel, St. Francisville; Betsy Ann Jacobsen, Sulphur; Judith Anna Walker, Taylor; Linda Sue Simmons, Vivian; Mary Sue Cotton, Winnsboro; Malinda Elizabeth Keller, Dixie Mason Williams, Monroe; Betty Carolyn Carter, Judy Kay Ward, West Monroe.

Louisiana Bs twenty-fith anniversary was highlighted by a visit from its province president, Mrs. Deane R. Flett.

Honors were the following: Mary Helen Barksdale and Judy Walker were selected for Lambda Inter-sorority, Malinda Felker was chosen to represent the chapter in the L.S.U. International Festival Contest.

Festival Contest.

MARGARET M. MAGEE

MISSISSIPPI ALPHA COLONY—MISSISSIPPI SOUTHERN COLLEGE. Pledge Day, September 16, 1960. At the end of the winter quarter, Mississippi A Colony is preparing for its installation and initiation of its pledges. Both installation and initiation will take place April 7, 8, and 9 with several national officers in attendance. in attendance.

Seven of the pledges represented Mississippi Alpha Colony at the

Seven of the pledges represented Mississippi Alpha Colony at the Southeastern Panhellenic Conference, composing the largest delegation of any Pi Phi Chapter present.

Edith Ann Miller was selected by a faculty committee to Who's Who in American Colleger and Universities. Judy Goff Still was initiated into II K II, which is the highest recognition for scholarship accorded at this college. Freddie Geiger was selected our candidate for the II K A Dream Girl. Sandy McCleod represented Pi Beta Phi in the competition for Best Dressed Girl on Campus. PLEDGED: Gail Alston, Macon; Barbara Askew, Pascagoula; Prissy Baker, Natchez; Barbara Ann Bilbo, Lumberton; Glenda Cooley, Cathy Crandall, Meridian; Edith Ann Miller, Lauderdale; Nancy Ramsay, Gulfport; Joyce Sanders, West Point; Judy Goff, Rosemary Oliphint, Kathleen Poole, Hattiesburg; Fredrica Geiger, Birmingham, Ala.; Evelyn Hill, St. Petersburg, Fla.; Linda Lee, Atlanta, Ga.; Susan Sieber, Falls Church, Va.; Sandra McLeod, Lynda Zirkelbach, Pensacola, Fla.

MU PROVINCE

***IOWA ALPHA-IOWA—WESLEYAN COLLEGE. Chartered, 1867. Pledge Day, February 17, 1961. INITIATED, February 15, 1961: Avon Coe, New London; Karin Johnson, Judy Stocks, Patricia Waters, Mt. Pleasant; Margaret McKinstry, Washington; Janiece Odem, St. Louis, Mo.; Jane Goul, Evergreen Park, Ill.; Patricia White, Rockford, Ill.

Iowa A was proud of Fran Becker, who represented Iowa Wesleyan in the Southeastern District, for winning third place in the "Make It With Wool" contest.

Linda Schneider, Pat Hileman, Karin Johnson, Sue Templeton, and Sue Spero have parts in the upcoming play, "The Visit."

Iowa A is represented by Linda Schneider, who is a candidate from the sophomore class, for Emerald Ball Queen.

Nine chapter members, Avon Coe, Elizabeth Freyenberger, Gwen Gooding, Pat Hileman, Karin Johnson, Peggy Parks, Janet Smith, Sue Templeton, and Karen Vornkahl, are members of the A Cappella Choir, which will be touring the Chicago area April 9-16.

Dayle Linder was recently elected as a substitute cheerleader by the Letterman's Club, Pat Hileman is the new Panhellenic President. Glenda Thielbert, Dorothy Hoppe, and Lorraine Williams are members of the Iowa Wesleyan Tigerette's. Lorraine, a freshman, has the distinction of making the highest number of points in a single game in AAU play.

Mrs. Roy J. Koza, our new province president, visited Iowa A February 24 and 25.

Mrs. Roy J. Koza, our new province president, visited Iowa A February 24 and 25. PleBoEd: Sharon Adams, Weldon; Mikel Ritchie, Mt. Pleasant; Sue Spero, Skokie, Ill.; Dixie Wilson, Belle Plaine.

**IOWA BETA—SIMPSON COLLEGE. Chartered, 1874. Spring fever has not yet hit the Iowa Beta chapter as shown by the many activities being participated in and honors won. The grade cup for the last spring semester has been on our mantel this last fall, Joan Yates was named on the Dean's list and Janet Lanning and Pat Walker were named to Gold Key, an honor society for women. Marcia Tschirgi has been the campus Social Life president for the year. Janet Lanning was Homecoming Princess in October. And also last fall, the pledge award was presented to Barbara Van Ginkel.

This year is Simpson's Centennial celebration and included in the activities was Dr. Arthur S. Flemming, Secretary of Health, Education and Welfare, speaker at the Centennial Christian Liberal Arts Festival. At the dance during these festivities, Wendy Tutt was awarded first prize for her costume of the 1860 era.

The chapter is now busily preparing a skit of the 1920's for the Miniature Orpheum program. At intermission Representative Women will be announced including Judy Foster, Ardene Kildal, Linda Trykosh, and Martha Hann. Included in the candidates for Beauty Ball Queen are Jodine Corell, Janet Lanning, and Janet Readhead. At this time, also, we will enjoy being hosts to Mrs. Roy J. Koza, province president.

PLEDGED: Caryl Aschbacher, Wilmette, Ill.; Mary Chandler, Rupert, W.Va.; Penny Ellis, Oskaloosa; Jean Ewing, Farnhamville; Susan Foster, Des Moines; Judy Kooser, Ames; Donogene Reynolds, Larchmont, N.Y.; Edith Reiss, Lone Tree; Ann Timberlake, Bedford. **IOWA BETA-SIMPSON COLLEGE. Chartered,

IOWA GAMMA—IOWA STATE UNIVERSITY. Chartered, 1877. Pledge Day, September 6, 1960. INITIATED, February 17, 1961: Sandra Hinrichs, York, Neb.
Iowa Gamma Pi Beta Phis have held many honors this past year. Sally Blanchard and Florence Fuller were chosen as members of S A I, music honorary. Ann Ward was tapped for \(\Gamma\) \(\Gamma\) Greek honorary, and others chose Sally Blanchard, Carolyn Kirk, Marcena Christian, Lynn Grunwald, Ann Wheeler, and Jo Ellen Conley, and the art honorary selected Jean Bachman and Ann Wheeler. Wheeler

NANCY JOHNSTON

***IOWA ZETA—STATE UNIVERSITY OF IOWA. Chartered, 1882. Pledge Day, February 28, 1961. INITIATED, March 11, 1961: Karen Hendryx, Elaine Hogan, Sherri Rush, Cedar Rapids; Jacquie Wilson, Davenport: Linda Newell, Julie Stewart, Des Moines: Sally Jensen, Estherville; Linda Fehseke, Fort Madison; Mary Bywater, Iowa City; Linda Cossitt, LaGrange, Ill.; Pat Moyer, Marion; Ann Lorack, Mendota, Ill.; Diane Durfee, Omaha, Neb.; Becky Ross, Shenandoah.

Second semester brought with it many queens and queen candidates. Ann Lorack was chosen Quadrangle Queen and Karen Harris selected as £ \$\Phi\$ E Sweater Girl. Buzzy Blakey and Pat Moyer were among the five finalists for Interfraternity Pledge Queen while Sue Whitehead was a candidate for Miss Interfraternity Queen. Jane Griffel was elected one of the five finalists for Honorary Cadet Colonel and Becky Ross was runner-up for £ N Queen. Buzzy Blakey was also a candidate for \$\Phi\$ II Sweetheart.

Numerous activities kept many of the members busy. Nancy Files was chairman of AWS State Day and Jane Griffel was elected as finals chairman for University Sing. Sue Whitehead was elected general chairman for Profile Previews and Nancy Cossitt as Campus Chest Chairman.

The beginning of this semester was accompanied by the annual Greek Week Opening the activities was the 1961 Variety Show

Chest Chairman.

The beginning of this semester was accompanied by the annual Greek Week. Opening the activities was the 1961 Variety Show where the Pi Beta Phi and Φ Δ Θ skit won first place award. It was entitled "Pebbles In the Aquaduct." The week also included the Leadership Banquet, exchange dinners among the sororities and fraternities, the "Ugliest Greek On Campus" contest, the Greek Week Dance, and the selection of Miss Interfraternity Queen. Gail Gibson helped with committee work for the week.

PLEDGED: Gini Hall, Linda Pfaff, Cedar Rapids; Muriel Pfister, Decorah; Linda Markulin, Elmhurst, Ill.; Diana Remboldt, Iowa City; Jolene Bryant, Lehigh.

SHARON KARR

**SOUTH DAKOTA ALPHA—UNIVERSITY OF SOUTH DAKOTA. Chartered, 1927. Pledge Day, September 17, 1960. Tamara Ullyot was recently elected president of AWS, the local associated women's organization. Sue Muilenburg will serve as the new treasurer for Panhellenic, Barbara Gowdy, Jane Norbeck, and Penny Ogle were recently elected to A Λ Δ, freshman women's scholastic honogenery.

Penny Ogie were recently elected to A. R., Relation of the lastic honorary.

The weekly newspaper claims Molly Gleason, editor; Tamara Ullyot, society editor; and Meredith Auld, fashion editor.

Representing P. Beta Phi in the Miss University contest will be Sara Eyres. Sara is one of the five finalists in the contest.

PLEOGED: Barbara Anderson, Aberdeen; Maureen Currie, Sioux Ealler Sandra Farney Pierre.

Falls; Sandra Forney, Pierre.

NELL WILLIAMS

***NEBRASKA BETA—UNIVERSITY OF NEBRASKA. Chartered, 1895. Pledge Day, September 13, 1960. INITIATED. March 18, 1961: Diane Armour, Hubbard; Susan Blevins, Seward; Mickele Drew, San Marcus, Tex.; Kelly Donahue, Sioux City, Iowa; Kathryn Farner, Valentine; Susan Guenthner, Susanne Hovik, Sioux Falls, S.D.; Nancy Hirz, Noveta Humiston, Plattsmouth; Barbara Hyde, Sidney; Diane Joens, Judith Kriss, Omaha; Janet and Janice Luschen, Columbus; Diane McElroy, Percival, Iowa; Karen O'Connnell, Holdredge; Catherine Origer, Susan Salter, Lincoln; Sally Rist, Humbolt; Kaye Schnurr, Alliance; Karen Skoda, Bellevue; Susan Vandecar, York; Anetta Young, North Platte.

Diane Armour and Cathy Origer were recently elected to A A \(\Delta\), the freshman women's scholastic honorary. Mary Knolle was selected as a board member of the Nebraska Student Union, Gayle Branigan was elected as secretary of Young Democrats. Glenda Luff is serving as president and Ruthie Read as vice president of Orcharic a modera in the control of the contr

Orchesis, a modern dance group.
Skip Harris was revealed as a Cornhusker Beauty Queen, and Mary Knolle as an Ideal Nebraska Coed finalist. Gail Milligan was chosen as an Aksarben Princess. In the Kosmet Klub Spring Show, Gail Galloway and Glenda Luff were cast in the production of "Damn Yankees."
PLEDGED Mary And Balloway and Company Compan

PLEDGED: Mary Ann Behlen, Columbus; Willx Meyer, Bellevue; Ann Vander Ploeg, Sioux Falls, S.D.

JUDY CROOKS

***KANSAS ALPHA—KANSAS UNIVERSITY. Chartered, April 1, 1872. Pledge Day, February 18, 1961. INITIATED, February 18, 1961: Jeanne Barrow, Macon, Mo.; Barbara Buesking, Kansas City, Mo.; Melinda Hall, Coffeyville; Dixie Kaufman, McPherson; Jean Anne Low, Coffeyville; Barbara Mullen, Kansas City; Mary Lynn Rogers, Salina,

The Pi Beta Phis at Kansas A joined forces with the men in the A T \(\Omega \) fraternity to present a skit for Rock Chalk Review, the student variety show, on March 3 and 4. It is a privilege to be in Rock Chalk this year since only four skits were chosen for participation.

Pi Beta Phi is also well represented in campus affairs because Phyllis Wertzberger, Kay Cash, and Nancy Jasperson are on the All Student Council, and Marcia Myers, Ruth Stewart, Lynn Magnuson, and Jackie Wash were chosen to be on the executive staff of Rock Chalk.

Connie Scott is eagerly awaiting the arrival of summer, for she has been given the opportunity to spend the summer with a family in Great Britain under the Ambassador Sociology Studies Program sponsored by the Experiment in International Living.

PLEDGED, February 8, 1961: Mary Baumgartner, Leavenworth; Sally Brown, Prairie Village; Kay Cash, Fairview Park, Ohio; Connie Coberly, Hutchinson; Donna Gould, Shawnee-Mission; Rae Pat Heath, Salina; Nancy Jasperson, Topeka; Ann Leffler, Pittsburg; Linda Machin, Ottawa; Marilyn Miller, Larned; Sally Mize, Atchison; Lois Rhodus, Kansas City; Virginia Schubert, Lawrence; Beth Stockton, Independence, Mo.; Sherry Zillner, Mission; Suzy Zimmermann, Kirkwood, Mo.

***KANSAS BETA—KANSAS STATE UNIVERSITY. Chartered, 1915. Pledge Day, September 9, 1960. This spring semester the Pi Beta Phis at Kansas B have been chosen as one of the five finalists for Y-Orpheum productions in a combined entry with \$\(\text{L} \) A E. Becky Whitfield, director, and Nancy Noyes, assistant director, chose the title "The Wheel House" for the April productions. Judy Graham is the general Y-Orpheum director.

A women's fraternity which is new on our campus, K A \(\theta \), is scheduled to begin rushing privileges this spring and will officially become a colony in the fall of 1961.

Karen Armstrong is the treasurer of the university political party and five others are candidates for the Student Government Association offices.

and five others are candidates for the Student Government Association offices.

The Pi Beta Phis represented three African countries in the Model United Nations Assembly. Pat Harrison, Mary Richardson and Paula Wildgen were head delegates, while Mary Sue Snider and Karen Dierdorff were Steering Committee members.

Θ Σ Φ, national women's professional journalism honorary, tapped Joan Faulconer; she was also named spring assistant editor of the Collegian, the university daily paper.

Queen honors were awarded to Lydia Howell when she was chosen attendant to the Royal Purple yearbook queen, Joyce Rogers was a finalist for the national Woodrow Wilson Scholarship.

EUGENIA MANGELSDORF

EUGENIA MANGELSDORF

NU PROVINCE

***OKLAHOMA ALPHA—UNIVERSITY OF OKLAHOMA. Chartered, September 1, 1910. Pledge Day, September 16, 1960. INITIATED, March 12, 1961: Judy Horn, Alva; Nancy Coffman, Ellen Hughes, Ardmore; Pam Heritage, Bartlesville; Gene Lindsey, Sally Manning, Patricia Young, Dallas, Tex.; Sara Lee McKinney, Eldorado, Ark.; Billie Roberts, Fort Worth, Tex.; Sherra Sharman, Houston, Tex.; Ann McDaniels, Millington, Tenn.; Frances Barnard, Newport Beach Calif.; Todis Brett, Karen Moore, Trudie Steele, Norman; Phyllis Cornell, Carolyn Louis, Judy Richardson, Nancy Shorbe, Ann Vesely, Oklahoma City; Judy Ford, Ponca City; Lois Wray, Shreveport, La.; Julia Baird, Mary Ann Bell, Kay Boatright, Anita DiGiacoma, Linda Hamm, Nancy Knapp, Pat McIver, Nancy Newton, Berta Williams, Tulsa. Anita DiGiacomo, Judy Ford, Judy Horn, Pat McIver, Ann McDaniels, Sara Lee McKinney, and Karen Moore were seven happy and proud Pi Beta Phi initiates when they were named to A A A, national honorary scholastic fraternity for freshman women.

A A A handlas houses, After selective tryouts, excitement reigned in the Pi Beta Phi house when our act "Luck Is A Lady" was chosen as one of the five sorority acts to be presented at the annual production of

hive sorority acts to be presented at the annual production of Sooner Scandals.

Karen Cullen was a busy girl during the spring term. She was not only our chapter's director of the Sooner Scandals act but also one of five girls vying for the title of Engineer's Queen. After weeks of an exciting campaign, Pat McIver was selected to be Honorary Lieutenant Cadet Colonel of the Navy ROTC. Judy Sierer was elected to the presidency of Oikonomia, the honorary Home Economics club. Our Chapter's candidate for the Amy Burnham Onken Award, Eva Brasel Bogart, was also designated as one of the Sooner Yearbook Personalities this year.

PLEDGED: Maribelle Bryde, Lawton.

JUDY SIERER

***OKLAHOMA BETA—OKLAHOMA STATE UNIVERSITY. Chartered, August 12, 1919. Pledge Day, September 9,
1960. Initiated, March 5, 1961: Evelyn Moran, Judy Sprague.
Chickasha; Sue Adams, Choctaw; Margaret Wells, Cushing; Mary
Grant, Courtney Risner, Edmond; Lynda Ward, El Reno; Jan
Bandy, Gainesville, Tex.; Kay Sims, Hereford, Tex.; Marcia
Anderson, Holdenville; Sharon Dixon, Linda Richardson, Lawton:
Carolyn Olmstead, Marshall; Brenda Turner, Midwest City; Anne
Burch, Mill Creek; Charlene Richardson, New York, N.Y.;
Connie Beasley, Lela Bennett, Carol Cline, Sandy Ellis, Judi Jones,
Lynda McFarlane, Patty Parnell, Oklahoma City; Merry Sue Hayman, Ponca City; Gladeen Burris, Alice Campbell, Carole Grant,
Carol Miller, Linda Swearingen, Stilwater; Judy Finn, Lynda
Park, Lynn Yelton, Tulsa; Linda West, Wewoka.

Five Oklahoma Bs were very thrilled when they, as members of
Angel Flight, were chosen from Oklahoma to march in the inaugural parade of John F. Kennedy, An especially exciting part
of the trip for Sandra Palmer, Suzanne Crawford, Carol Beasley,

Betsy Newcomb, and Marilyn Park was that they were escorted by

Betsy Newcomb, and Marilyn Park was that they were escorted by Annapolis midshipmen at the Inaugural Ball.

Anne Larason was elected publicity chairman for AWS. Mary Lee Casey was elected president and Mary Jane Cowdery was elected treasurer of the Food, Nutrition Institutions Administration. In the General Home Economics Club, Mary Lee Casey was elected vice president, Martha Bramlett was elected recording secretary, and Courtney Risner was elected publicity chairman. Pattie Phillips was chosen to serve on the Home Economics Student Council. Martha Bramlett and Pattie Phillips were initiated into Φ T O, honorary Home Economics organization. Mary Lee Casey was elected program chairman and Martha Bramlett was elected vice president of Φ T O. Barbara Hopkins was elected treasurer and Ann Henderson was elected secretary for the International Relations Club. Mary Lee Casey was elected vice president and Sara Hill was elected secretary of the Canterbury Club and of the Canterbury council. Four Pi Beta Phis were chosen for II Z K, honorary religious organization, They are Mary Lee Casey, Kay DeLong, Katen Brewer, Anne Larason, Janice Griffin was initiated into B A Z, honorary accounting fraternity.

Patty Parnell reigned as Queen of the Mardi Gras at Notre Dame University in South Bend, Ind.

Oklahoma B was very pleased to welcome Mrs, Carl W, Hensley, Nu Province President in the middle of February.

PLEGGED: Gerre Leffler, Nowata.

***TEXAS ALPHA—UNIVERSITY OF TEXAS. Chartered, February 2, 1902. Pledge Day, February 16, 1961. INITIATED. March 12, 1961: Anne Cooper, Alice; LaTrelle Berkman, Alice Ann Driscoll, Linda Gilbert, Margaret Bellmont Gray, Austin; Jeanne Richey Amacker, Beaumont; Gay Ferguson, Caryn Fogarty, Rollin Ann Guess, Sarah Jackson Helms, Mary Lee Jones, Dorothy Margaret Key, Jane Lynn, Dallas; Julia Ann Fitch, Eagle Pass; Carol Ann Chiles, Kay Murchison Closuit, Martha Sealy, Fort Worth; Ann Allison, Graham; Tamara Lyn Baird, Carol Ann Brinsmade, Kay Christie, Melinda Kendall, Rachel Merriman, Houston; Helen Elizabeth Houston, Kilgore; Eugenia Francis, Longview; Anne Pinckney Samuel, Lubbock; Virginia Alma Nelson, Midland; Carol Glee Lorette, Odessa; Jan Jopling, Paris; Carol Ann Cory, Linda Bragg McDaniel, Mary Jane Riley, Mary Vance Tucker, San Antonio; Cecile Autrey, Waxahachie.

New members of Spooks, a campus service organization, were tapped recently. Gay Ferguson and Candy Gray were among the new members. Susan Reed is a candidate for Arts and Science Assemblyman on the Student Assembly. Eight Pi Beta Phis were nominated for Bluebonnet Belle. Nancy Beth Johnson, Peggy Pace, and Ann Chiles were nominated by Pi Beta Phi, Pat Daywault by Z. A. E., Michelle Guillot by Kinsolving Dormitory, Stephanie Buchanan by Blanton Dormitory, Carol Cockrell by Los Charros, and Marilyn Allen by the Students for the Advancement of Conservative Thought. Nancy Cotton was elected treasurer of the University Club, a student government group. Susan Reed was elected chairman of the Y Regional Conference and appointed to the Advisory Board of the President of the Student Body.

PLEDGED. February 16, 1961: Carol Ross McGown, Houston; Eden VanZandt, Fort Worth.

ANN CHILES

***TEXAS BETA—SOUTHERN METHODIST UNIVER-SITY. Chartered, 1916. Pledge Day, September 10, 1960. Pi Beta Phis recognized as beauty finalists this year were: Sallie Schirmer, Gail Meletio, Becky Forrester, Margaret McKenzie, Sarah Weatherby, Cynda Cason and Mary Cybil Brown. Chosen as Ro-tunda Beauties for 1960-1961 were: Sallie Schirmer, Gail Meletio, Becky Forrester and Margaret McKenzie.

Becky Forrester and Margaret McKenzie.

Spring has brought honors to many members of the chapter such as the invitation which Margaret Rose Miller and Sue Knicker-bocker received for membership in Who's Who in American Colleges and Universities. E X has chosen Bette Barcus as their sweetheart nominee, and the engineering queen nominee is Margaret

D'Ann Dublin has been chosen as editor of the "M" Book, and as co-chairman of the annual Sing Song, which the chapter is looking forward to eagerly.

PLEDGED: Trina Hooks, Alice Shelburn, Carol Estes, Tometz, Dallas; Judy Windrow, San Antonio; Karen Brown, Wichita Falls; Lynn Finley, Memphis, Tenn.

***TEXAS GAMMA—TEXAS TECHNOLOGICAL COLLEGE. Chartered, April 23, 1953. Pledge Day, September 10, 1960. INITIATED, March 11, 1961: Sandra Adams, Ackerly; Harriette Neill, Borger; Sarilyn Bay, Brownwood; Dannes Hickey, Crane; Susan Collett, Mary Ellen Cross, Nancy Fuson, Hazael Hale, Suzanne Peterson, Margo Williams, Dallas; Kaynelle Strickland, Denton; Nancy Jo Dyer, Linda Harper, El Paso; Cathy Gordon, Fort Benning, Ga.; Carolyn Murphy, Hermleigh; Carolyn Chenault, Mary Jo Garrett, Houston; Carol Kay Kirk, Kermit; Anne Dennison, Liberty; Suzanne Halsey, Lubbock; June Bunger, Ozona; Judy Wells, Pampa; Carol Anderson, San Angelo; Mary Ann Dryden, Sherman; Karen Barrett, Vernon.
Donna Sue Christopher is on the National College Board of Mademoiselle Magazine. Anne McElheny is secretary of the Tech Union Program Council. Shirley Stephens was elected "Miss Texas Tech."

Ellen Fuller is secretary to the Board of Student Organizations. Charter members of Little Sisters of Minerva include Elizabeth Goodwin, Carol Martin, and Diane Winslow. Beverly Hamlett is a new member of Angel Flight.

Charter members of the official President's Hostesses are Ellen

Fuller, Gail Pfluger, Barbara Sudduth, Anne Weaver, and Diane Winslow. Hazael Hale is a members of A A A, freshman women's scholastic honorary. Kaynelle Strickland serves on the state National Education Association. Mary Ellen Cross is vice president of Drane Hall. Sandra Adams and Margo Williams are members of freshman council. Carol Kirk is now singing with the Tech Singers, a selective student choral group.

***TEXAS DELTA—TEXAS CHRISTIAN UNIVERSITY. Chartered, August 30, 1956. Pledge Day, October 29, 1960. Initiatep, March 4, 1961; Nancy Jane Campbell, Nancy A. Montoe, Dallas; Julia Kay Carter, El Dorado, Ark.; Cecilia Ann Cox, Fulton, Ark.; Janet Ruth Davis, Alicia Dawn Harris, Nancy Jones, Kay Ward, Fort Worth; Kathleeen Jo Gaffney, Mission, Kan.; Carolyn Higginbotham, Lana Thomas, Wichita Falls; Judith Ann Hitchcock, Sweeny; Bonnie Kingston, Chattanooga, Tenn.; Linda Loughridge, Athens; Sue McMurtry, Archer City; Nancy Meyring, Boulder, Colo.; Brenda Schmitz, Gainesville; Pam Small, Jacksonville; Margo Thorning, Houston.

Bety Johnston was co-chairman of Texas Christian University's Greek Revue. Bettie B. Potzelius was chosen as a finalist for 'Best Dressed Girl on the TCU Campus' for a contest sponsored by Glamon magazine. The Business and Professional Women's Club recently elected Carolyn Ann Pavletich as its new president. Alice Kelly is a new member of Student Congress. Two new members of the Army Drill Team, Corps-dettes, are Betty Gorman and Judy Hitchcock with a 3.8 average received the award for the pledge with the highest scholarship.

PLEDGED: Paulette Early, San Antonio; Rosalie Garbutt, Dublin, Ga.; Mary Margaret Glew, Dallas; Sandra Gordon, Medicine Lodge, Kan.

Lodge, Kan.

CAROLYN FARRINGTON

***NEW MEXICO ALPHA—UNIVERSITY OF NEW MEXICO. Chartered, September 11, 1946. Pledge Day, September 15, 1960. INITIATED, March 5, 1961: Eileen Hawley, Carol Stapp, Susan States McGuire, Judy Yoast, Albuquerque; Pat Perry, Artesia; Donna Clauser, Santa Fe; Matalie Wham, Hobbs; Pat Hamilton, Jean Huff, Roswell: Kathleen Kilgore, Lakewood, Colo.; Julia McClure, Aurora, Ill.; Patricia Weber, Kansas City, Mo.; Virginia Branch, Ruth Ann Poch, Houston, Tex.; Nancy Mees, Cody, Wyo.

Wyo.

On February 13 and 14, we were fortunate in having Mrs. Virginia Voorhees Speaker, Grand Secretary, with us and we thoroughly enjoyed her visit.

For the past few months the chapter girls have had a drapery fund to be used for new draperies in the living room. In January the Mothers' Club gave a bridge party benefit to assist with this project. As a result of the combined efforts, new draperies are now hung not only in the living room, but also the dining room and stairwell. Along with these some of the mothers made new kitchen cuttains. curtains.

In January Diane Blair brought honor to New Mexico A when she was selected as one of the finalists in the New Mexico Miss Wool Contest. Then, on February 27, Jeannie McGillan, Stephanie Mitchell Redd, and Sandra Taulbee were chosen by Tau Chapter, Σ A E, as Little Sisters of Minerva.

SUSAN POETZL

XI PROVINCE

***COLORADO ALPHA—UNIVERSITY OF COLORADO. Chartered, 1884. INITIATED, March 4, 1961: Donna Brasel, Marilyn Copeland, Clara Moschetti, Sue Shackleford, Boulder; Marlene Brown, Cindy Riebeth, Jean Santi, Denver; Sharon Curlee, Sterling; Deanna Hanshew, Greeley; Margaret Lyon, Englewood; Virginia Brooke, Santa Barbara, Calif.; Karen Christiansen, San Marino, Calif.; Carol Crundwell, Burbank, Calif.; Mary Ferguson, Pacific Palisades, Calif.; Honey Gose, Palos Verdes, Calif.; Sharon Shaffer, El Cajon, Calif.; Colleen Calderwood, Arlington Heights, Ill.; Dianne Parke, Elgin, Ill.; Mory Stege, Hinsdale, Ill.; Diane Sterba, Western Springs, Ill.; Cheryl Tuck Rockland, Ill.; Sue Wolf, Homewood, Ill.; Kinky Chapman, Portland, Me.; Jerry Comley, Barbara Sadler, Omaha, Neb.; Judy Field, Prairie Village, Kan.; Ann Hoover, Kansas City, Mo.; Margi Kepner, Linda Lu Parker, Honolulu, Hawaii; Kay Kimble, Paula Richardson, Albuquerque, N.M.; Mary Metcalfe, Des Moines, Iowa; Susan Shellabarger, Alexandria, Va.; Becky Smith, Andrews, Tex.; Sue Steinemann, Port Washington, N.Y.

Daphne Baine was once again honored by being chosen a finalist for Military Ball Queen, Linda Lu Parker was a queen attendant at the Dorm Formal.

ant at the Dorm Formal.

A E Δ , a medical honorary, selected Cindy Curlee to be one of their members. Σ E Σ elected Gail Gilbert to serve as their sec-

Lottie Sherer, our exchange student from Switzerland, placed eighth in the FIS Tryouts ski race.

The chapter had several nominations for C U Days Relays Queen.

The chapter had several nominations for C U Days Relays Queen. The members honored were Judy Weston, Kei Hale, Sherry Shaffer, Patty McIlwraith, Karen Riehl, Linda Jones, Sandy Swing, Linda Skaff, Judy Knott, Jeri Comley, Vicki Voss, and Judi Butter.

The pledges held many outstanding positions with Jean Santi serving as AWS publicity chairman, Marilyn Copeland as freshman representative to music council, and Sue Sayre on the executive committee of Buff Ski Club. Sue Shackleford was chairman of the C U Days Royalty Committee, assistant chairman of Buff Council, and a member of the executive committee of Young Republicans.

The chapter's skit was selected to be included in the AWS Revue. Betsy and Sue Shellabarger also won a place in the AWS Revue for their duet.

Mrs. Johnson, province president, attended the initiation ban-quet. Later she made her official visit during which the chapter

gave a tea in her honor.

COLORADO BETA—UNIVERSITY OF DENVER. Chartered, 1885. Pledge Day, September 26, 1960. Colorado B won a great share of the honors presented at the annual Associated Women Students Banquet, Our greatest honor came when Donna Burke was chosen Miss D. U., the highest honor a girl can receive at the University. Shirley Rider was chosen Miss Personality. Judy Schoonover was chosen outstanding woman journalist, and our newly-initiated pledge class won the trophy for having the highest grade average of all the pledge classes.

We have many girls who have been chosen as queen candidates, also. Four of the eight finalists for Greek Week sweethearts were Pi Beta Phis, Sandy Stith, Trena Lewis, Susie Templeton, and Jan Severance. Susie Templeton, was chosen as a Greek Week Sweetheart. Carolyn Moore was chosen as one of the three finalists for the queen of our yearbook, K-book.

Each year, K-book selects outstanding sttudents as D. U. Pioneers, because of their activities on campus. We were honored this year to have Donna Burke, Mary Olsen, and Shirley Rider chosen as D. U. Pioneers.

Two Pi Beta Phis serving on the May Days central committee are Sandy Smith and Elnora Warren.

Next year's president of Panhellenic on this campus will be Jan

Next year's president of Panhellenic on this campus will be Jan Severance.

LYNN SANDELL

***COLORADO GAMMA—COLORADO STATE UNIVER-SITY. Chartered, September 8, 1954. Pledge Day, February 14, 1961. INITIATED, February 5, 1961: Patricia Blanc, Catherine Christiansen, Frances Gonzales, Katherine Lingle, Katharine Mc-Glone, Jacqueline Snyder, Annabelle Terada, Denver; Sally Jo Brewster, Stuart, Neb.; Karen Dahlinger, Arvada, Pamela Miller, Des Moires Jowa. es Moines, Iowa. Members of Colorado Γ made their way into the headlights as

Members of Colorado Γ made their way into the headlights as the quarter began by being chosen to participate in the annual Skit Nite with a take off of Thurber's Carnival. The girls took second place in this all-school event. Some of our girls received recognition in various ways. Betty Hutchins was attendant for the Forester's Ball and Karen Dahlinger was a finalist for Φ K Γ Playmate. Catherine Christiansen had a minor part in the musical production, "Pajama Game" and Sheri Green was leading lady. Sheri was also selected as a member of Φ K Φ and tapped for membership in the dramatic honorary, A Ψ Ω . Annabelle Terada won second place in the Inter-Mountain Collegiate Students.

Frances Gonzales was elected outstanding pledge of the year for participation in campus activities and grades.

PLEDGED: Kathy Kharitoniff, Colorado Springs.

KARYL GILMORE

***WYOMING ALPHA—UNIVERSITY OF WYOMING. Chartered, 1910. Pledge Day, March 4, 1961. Judy Martin was chosen as the K E Playgirl of 1961 at their annual playgirl party. Gretchen Kuiper, Bobbye Thatcher, Susan Larson, and Barbara Bruce will participate in the annual Miss University of Wyoming Pageant, which works in conjunction with the Miss America Pageant. Anita Simon brought to a close her reign as Miss Wool of

Wyoming of 1960.

During the annual snow sculpture contest, which is part of the Winter Snow Carnival, the chapter received honorable mention for

their work in the competition.

Susan Kirkpatrick received a scholastic award for having the highest over-all grade average in the chapter for the preceding two semesters. $\Psi \Sigma$ I, language honorary, initiated Katherine Kugland to its membership. Merriam Cooper was chosen to become a member of Spurs at a special ceremony. Tentatively planning to conduct a year of study in Europe during the school year of 1961-62, are Merriam Cooper and Susan Kirkpatrick.

PLEDGED, March 4, 1961: Janet Baker, Casper; Diane Long, Laramie; Joanne Slack, Omaha, Neb.; Phyllis Spiller, Thermopolis; Marilyn Wray, Afton.

IANE MCKINNEY

*UTAH ALPHA—UNIVERSITY OF UTAH. Chartered, 1929. Pledge Day, September 18, 1960. INITIATED, February 5, 1961: Nancy Beck, Judy Carlisle, Carol Chytraus, Kristine Eberhard, Elizabeth Garbett, Judy Holt, Kathleen Johnson, Anita Lentz, Florence Reeve, Donya Smith, Carolee Thompson, Sereta Welch, Salt Lake City; Mary Brewer, Ogden; Sue Scoffield, Kaysville; Jane Aldous, Hershey, Pa.; Leslie Robinson, San Francisco, Calif.; and Stephanie White, Long Island, N.Y.

Winter quarter brought bonors to many of the girls at Utah A. Donya Smith took the female lead in the university production of, "The Golden Fleecing." Anamarie Enderlin was named Diamond Princess of £ \$\phi\$. Eathi Peterson was chosen to \$\phi\$. \$\phi\$, schoolastic honorary organization. Helping the Pi Beta Phis with their gradepoint average were Donya Smith, Karen Rosenbaum, and Linda Drown; all received 4. averages. Ann Marie Boyden was honored by the university newspaper for her outstanding achievements of the past four years, Ann Marie was awarded the I. S. Sorosis pin for her outstanding service to the fraternity. Linda Covey was elected the managing editor of the university publication, The Daily Utah Chronicle.

***MONTANA ALPHA—MONTANA STATE COLLEGE. Chartered, September 30, 1921. Pledge Day, September 29, 1960. INITIATED, February 5, 1961: Jane Keeton, Janean Kessler, Bozeman; Barbara Anderson, Marsha Huntsberry, Joan Keene, Kay LaFountise, Linda Warnecke, Billings; Geraldine Blackman, Marge Davis, Carol Taylor, Great Falls; Karen Babich, Gaye Fabian, Butte; Gleane Foster, Dillon; Janet Parke, Glasgow; Janet Jenkins, Big Sandy; Helen Kramer, Joy Loughridge, Helena; Arlene Rugtvedt, Rudyard; Anna Zweck, Kalispell; Marilyn Hagen, Havre; Gayle Swan, Worland, Wyo.

Dolphins, a synchronized swimming group, selected their new members for the coming year. Among them were: Joan Keene, Carol Peterson, and Sheila Brown.

Two of five candidates for the Military Ball Queen who will be selected at an all-school election are Ann Hanson and Janean Kessler.

Helen Coffman was elected to serve as Religious Emphasis Week co-chairman for 1961-1962. The 1960-1961 co-chairman was Ger-aldine Blackman, a recent active.

Women's Athletic Association on the camapus recently elected their new officers. Represented are Shirley Sorenson, president, Carol Peterson and Geraldine Blackman, committee chairmen. Montanans, a select singing group includes Sharon Killbride. This group presents musical programs on the campus as well as touring the state.

Fran Forney Rhoda is a recently selected member of Φ Σ honor-

Karen Johnson and Marjorie DeWit were selected as members

Kalein Johnson and Manford De Ville of A Φ A, curriculum honorary.

Karen Babich is a new member of the nursing honorary, A T Δ.

DeAnn Wright, a pledge at Montana A, was selected as K Σ

Stardust Girl February 4, 1961 at their Winter Formal.

MARJORIE DEWIT

OMICRON PROVINCE

WASHINGTON ALPHA—UNIVERSITY OF WASHINGTON. Chartered, January, 1907. Pledge Day, September 21, 1960. INITIATED, January 14, 1961: Shari Billesbach, Everett; Mary Ellen Copner, Bellingham; Evelyn Hamilton, Salt Lake City; Marilee Hopkins, Olympia; Susanne Kauzlarich, Yakima; Marlis McCully, Walla Yesse Skach, Longview; Trudy Dryer, Kelso; Judy Ross, Bremerton; Linda Keizer, Barbara McBride, Lana Nelson, Liz Roberts, Tacoma; Sandy Campbell, Sue Green, Linda Hall, Joyce Parsons, Donna Schram, Bellevue; Anne Bradley; Penny Claire, Judi Lone, Karen Oberg, Nancy Reynolds, Seattle; Linda Schloredt, Oswego, Ore.; Claire Mapes, Pasadena; Mary Leigh Nunn, Menlo Park, Calif.

One of our initiates, Sue Green, was crowned K & Stardust Queen. It is traditional for this queen contest that the current Miss America, who appears in Seattle at this time, is a guest at a uncheon honoring the five finalists, and she casts the deciding vote. Kristin Johnsen was a finalist in the Sweetheart of & X contest, and Trudy Dryer was Miss PCI princess. This was a new queen contest this year, because the University had the honor of being hosts to the annual Pacific Coast Intercollegiate Championships in wrestling. She will be awarded some of the honors at this tournament.

JANICE OHLSON

WASHINGTON BETA—WASHINGTON STATE UNIVERSITY. Chartered, July 10, 1912. Pledge Day, February 10,
1961. INITIATED, March 5, 1961: Bonnie Berg, Evelyn Cartony,
Yakima; Carol Busch, Karen Kimzey, Pullman; Marlene Elduen,
Kirkland; Christie Jochimsen, Puyallup; Kathie Jones, Tacoma;
Judy Martin; Everett: Kathleen Quinn, Selah; Sue Schnebly, Ellensburg; Linda Silzell, Oakesdale.

In an effort to meet the foreign students on our campus, we
have encouraged our own exchange student, Hiltrude Haager from
Austria, to invite her friends to dine with us, and have come to
look forward to meeting a new foreign student each week.

Betty Johnson, past president of our chapter, was honored at a
special President's Dinner and given national recognition for her
excellent scholastic record. Also awarded to Betty Johnson was the
member scholarship trophy at Scholarship Dinner; the pledge class
trophy went to Evelyn Cartiony. At Women's Day convocation,
two Pi Beta Phis were among those honored for scholastic achievement: in the top fifty freshman women was Carol Busch, while
Evelyn Cartony placed in the top ten.

ment: in the top fifty freshman women was Carol Busch, while Evelyn Cartony placed in the top ten.

The chapter has begun campaigning in earnest for Sue Berger, candidate for Junior Greek Woman in the final elections. A finalist for T K E Sweetheart is Kathie Queen. Melinda Rall is a semifinalist for \$\Phi\$ X Sweetheart, and Marlene Elduen is running for II K A Dream Girl.

PLEDGED: Nora Christiansen, Tacoma; Janet Jamar, Seattle; Ruth Smires, Salah.

Ruth Squires, Selah.

EVELYN CARTONY

***WASHINGTON GAMMA—UNIVERSITY OF PUGET SOUND. Chartered, September 9, 1948. Pledge Day, September 13, 1960. INITIATED, February 12, 1961: Judy Jensen, Castle Rock; Joanne O'Neil, Chehalis; Ruth Wagner, Ephrata; June Helland, Great Falls, Mont.; Sandra Cawood, Monitor; Sherri Zabel, Olympia; Marianne Baird, Portland, Ore.; Alice Berglund, Merriley Foote, Jerilyn Hughes, Salem, Ore.; Laura Carlson, Carrie Farman, Darlene Losey, Seattle; Sara Jane Booth, Pat Carlson, Jane Hanson, Sally Hanson, Carole Hibbard, Ruta Keisters, Kathy Kuper, Chris Matson, Judi McLean, Carolyn Owens, Janice Smith, Robetta Whinery, Tacoma.

Pi Beta Phis have shown their strong leadership by holding many campus offices. Diane McDonald has been elected Student National Education Association secretarry; Mary Brown, campus movie committee chairman; Jerri Hughes, Associated Women Students representative; Lillian Holert, senior class secretary; Jan Reeder, Harrington Hall vice president; Anna Sloan and Carrie Farman, Student Christian Council representatives; Sara Jane Booth, business manager of the campus newspaper; and Judy Cordston, Panellenic president.

Booth, business manager of the campus newspaper; and Judy Colosen, Panhellenic president.

Diversified talents are also apparent in our representation in campus activities. Participating in a unique choral reading group are Mary Murrills, Jane Hanson, assistant student director, and Judy Cordsen and Phyllis Walker, co-directors. Silver Seals, the synchronized swimming group chose four Pi Beta Phis: Alice Berglund, Jerri Hughes, Laura Carlson and Sandy Adler. Stunning leading ladies in the freshmen one act plays were Sherri Zabel, Laura Carlson, and Judi McLean. Carolyn Owens gave a fine performance in a supporting role.

Laura Carlson, and Judi McLean. Carolyn Owens gave a fine performance in a supporting role.

Who's Who in American Colleger and Universities selected Sara Johnston, our former president, and Judy Cordsen, a junior, as outstanding college women.

Pi Beta Phi was proud to be ranked as first in scholarship among the sororities on campus. Mary Brown and Judy Cordsen tied for highest active scholarship and Chris Matson received the honor in the pledge class. Jerri Hughes was announced the outstanding pledge at this time.

Vying for beauty honors are our queen candidates, Sherri Zabel for Sweetheart of E X, Roberta Whinery for Dream Girl of O X, and Kathy Kuper for Stardust Queen of K E. Jackie Johnson was our AFROTC candidate for Coed Colonel and Diane McDonald was our charming May Court representative.

LANITA JOYCE JORDAN

LANITA JOYCE JORDAN

OREGON ALPHA—UNIVERSITY OF OREGON. Char-tered. October 23, 1915. INITIATED, February 4, 1961: Kathy *******OREGON ALPHA—UNIVERSITY OF OREGON. Chartered, October 23, 1915. INITIATED, February 4, 1961: Kathy Forgrey, Barbi Monroe, Sandy Novak, Gail Paulus, Barbi Sue Ray, Barbara Sand, Jeannie Schoel, Ardith Snider, Portland; Molly Barker, Nancy Becken, Linda Lowry, Medford; Mary Jo Delyea, Kathi Keenan, Georgia Willis, Eugene; Macy Ennis, Phyllis Gates, Atherton, Calif.; Deanna Jenkins, Mary Gage Lund, Piedmont, Calif.; Janet Johnson, Salem; Mikell Thurston, Klamath

Falls.

Bringing bonor to Oregon A last term were Pat Walstrom, a Δ T Δ Sweetheart finalist, and Mary Gage Lund, a Daughter of Minerva of Σ A E. Jean Hewett and Brenda Buckner are new members of Φ Λ Θ, the national education honorary. Sue Burke became a new member of Kwama, a sophomore service honorary and selected Standards Chairman on Panhellenic Council.

Sharon Burdett Genasci was a finalist for hostess during Dad's Weekend.

Linda Cook, our newly elected president, is acting as general secretary for Junior Weekend. Phyllis Gates, Pam Moyle, and Phyllis Kuhl are also committee chairmen.

PHYLLIS KUHL

***OREGON BETA—OREGON STATE UNIVERSITY. Chartered, 1917. Pledge Day, September 26, 1960. INITIATED, January 21, 1961: Barbara Bennett, Patricia Huffschmidt, Ann Johnson, Lynn Kuhner, Lois McFarlane, Molly Perry, Carol Ann Warrington, Portland; Sarah Busick, Salem; Tammy Tweed, Woodburn; Beth Webster, Oswego: Terese Rogers, Kailua, Hawaii; Barbara Scott, Honolulu, Hawaii; Carol Young, La Jolla, Calif. In the beauty spotlight this term, Kay Bailey is a finalist for Dream Girl of $\Delta \Sigma$ II; Molly Perry was selected as Pershing Rifes (AROTC) Sponsor, and Tammy Tweed was a finalist for Little Colonel.

Colonel

Colonel.

Jan Marquiss took first place in the oratory contest at the Pacific Northwest Speech Tournament.

Janis Baer has been selected as an outstanding senior at Oregon State this year. Melinda Rickson is general chairman of the Junior Class Spaghetti Feed, with chairman Carol Lindbloom, Patricia Rogers, and Deanna Epps on her planning committee.

Deanna Epps was a member of the Dad's Weekend Executive Council for the campus and was selected Panhellenic Rush Book Editor for the booklet made for the incoming freshmen next year. Christine Pasley and Susan Briggs are on the Junior-Senior Prom Executive Committee for this year, the biggest dance held spring term on this campus, Susan Goeller, Judith Blair and Kathleen Gibson were on committees for the Mortar Board ball, the biggest dance during winter term.

dance during winter term.

Beverly Bergren was a district chairman for BITE.

Elizabeth Batchellor was a committee chairman for the YMCA.

International Week,

The chapter received the permanent trophy for having the highest number of blood donations three terms in a row, and also took second place in the Sportsmanship Award presented by WRA for intramurals. Judy Blair became a member of Λ K Σ, the phar-DEANNA EPPS macy honorary.

***OREGON GAMMA—WILLAMETTE UNIVERSITY. Chartered, June 3, 1944. Pledge Day, March 12, 1961. Initiated, February 18, 1961: Colleen Cochran, Julie Boss, Mary Schaefer, Janet Hawthorne, Cathy Veilhauer, Pat French, Linda Crawford, Linda Swan, Heather Birnie, Jane Drinker, Bev McKinney, Jacquie Graber.

The new semester started with our members receiving several offices on campus, Linda Dumas was elected junior class secretary; Trish Evans, sophomore class secretary; Judy Smith, A.W.S. president; Mary Anne Wright, Judiciary vice president; Thelma Ray, Orientations vice president; and Penny Vulgas, Publications Board. We had three candidates for Glamour's "Best Dressed Girl" contest who were Heather Birnie; Trish Evans for $\Phi \Delta \Theta$; and Linda Simonsen for B Θ II. All three were in the final six and Twish was in the final tree. Among the choir's new members is Linda Swan. She will go with the rest of the members on tour later in the spring. The campus honoraries have pust begun selecting their new members. Among those tapped so far are Linda Crawford and Jacquire Graber for A A Δ and Vicki Shaughnessy for Ψ X, a psychology honorary.

Susan Lewis is again the sophomore song leader for Freshman Glee competition. She also wrote the song the class will sing. Marian Hauke contributed her song writing talents to the junior class song. Janet Clow and Mary Schaefer are secretaries for Freshman Glee.

This semester Marcia Ruby is attending American University on the Washington, D.C., semester plan. Gail Walton and Zannie Smullin are spending the rest of the school year in Vienna where they are attending the University of Vienna. Sandy Stageberg

OREGON DELTA-PORTLAND STATE COLLEGE. OREGON DELIA—PORILAND STATE COLLEGE. Chartered, December 4, 1960. Pledge Days, January 18 and February 22, 1961. INITIATED, February 4, 1961: Shirley Abbott, Brenda Bay, Daren Dawson, Judy Gross, Sidney Jones, Donna Lawrence, Sue Oliver, Polla Prior, Dixie Stadel, Joyce Upham, Dr. Edith B. Sullivan, Portland; Ila Herland, Bend.

Sullivan, Portland; Ila Herland, Bend.

A thrill to a new chapter is to initiate its first new pledges, which was done February 4, 1961. An additional pleasure came from the initiation of one of our advisors of our local sorority, Mrs. Eugene S. (Edith Boon) Sullivan. Dr. Sullivan is the assistant professor of psychology at Portland State College.

The Fifth Annual Winter Carnival was held again this year at Mt. Hood February 23-26 with 18 colleges participating. The Oregon, Washington, Northern California, and Idaho colleges joined into the four day festivities by working on the ice sculpturing beauty contests, sking and jumping events, and loads of furl We have acquired our first own meeting room in a small apartment close to the campus.

We have acquired our first own meeting room in a small apartment close to the campus.

Diane Kopta is on our winter rally squad again this year.

The second national men's fraternity, K \(\Sigma\), has come to our campus following T K E.

College Panhellenic is still in process of being formed. \(\Gamma\) \(\Phi\) B will ioin the six other national women's fraternities this spring.

PLEDGED: Susan Dempster, Sandra Peterson, Paula Groesbeck, Marilyn Runkle, John Welby, Portland.

TULIE ANN THOMPSON

**ALBERTA ALPHA—UNIVERSITY OF ALBERTA. Chartered, September 22, 1961. Pledge Day, February 27, 1961. Initiated, February 11, 1961: Judith de Boda, Calgary; Marjorie Anderson, Wendy Cotter, Elizabeth Elliott, Marilyn Erb, Nola Hague, Peggy Hornby, Barbara Robinson, Edmonton.

On February 7, Pi Beta Phi took part in the eleventh annual Interfraternity Council-Panhellenic Songfest which took place in the Northern Alberta Jubilee Auditorium, Formerly, all proceeds have gone to charity but this year four hundred dollars was set aside for a scholarship to be awarded to a high school graduate and the remaining money went to charity.

Varsity Guest Weekend lasted from February 23 to 26 this year. Alberta A and the Δ T and Φ Δ Φ traternities together won the interfraternity trophy for a Greek temple in ice.

Students' Union offices are being contested March 3. Catherine Whelihan from Pi Beta Phi has been nominated for secretary-treasurer of the Wauneita Society.

Pledge: Joy McLean, Calgary; Elizabeth Ewing, Strathmore; Marnie Carlyle, Mary Cross, Dallas Cullen, Sandra Mark, Janis Perry, Irma Striffer, Edmonton.

**IDAHO ALPHA—UNIVERSITY OF IDAHO. Chartered, 1923. INITIATED, March 4, 1960: Linda Bacheller, Aurora, Colo.; Sallie Galloway, Janice Thompson, Carolyn Vest, Boise; Judy Kienlen, Idaho Falls; Nadine Naslund, Lewiston; Penny Parberry, Karen Peterson, Moscow; Karen Roemer, Paul; Anne Marie Smith, Spokane; Linda Wilson, Weiser.
Nadine Naslund was chosen ROTO Sponsor and was a finalist for A T O Esquire Girl. Jan Thompson was selected finalist for Navy Bell Queen and Linda Bachellor was chosen finalist for E A E Violet Queen. Susan Sievert was honored as Holly Princess. Nancy Davis was accepted to study a year in Denmark and Jo Ann Fingerson received an award from ESTARL Central Committee. Elaine Wacker and Charlene Peters were chosen for II I'M, the social science honorary.

mittee. Elaine Wacker and Charlene Peters were chosen for II P M, the social science honorary.

Beverly Bucklin was recently elected president of WRA. Karen Kelly was also recently elected president of Vandalettes. Karen Peterson, Nadine Naslund, Georgia Tiffany and Susan Sievert were tapped for Vandalettes and Linda Wilson for Helldivers.

Members of campus committees included Linda Wilson, Judy Kienlen and Jan Thompson for freshman committee chairmen; Patt Kelly, secretary of Admissions Council and Virginia Cottier heads one of the committees for the campus Blood Drive.

Idaho A is very proud and happy with their new transfers from Washington P. Helen Ann Hartley and Jan Conner.

PLEDGED, February 13, 1961: Susan Gregg, Pullman; Carol Ann Plummer, Council; Georgia Tiffany, Spokane, Wash.

JUDY ROGERS

PI PROVINCE

**CALIFORNIA BETA—UNIVERSITY OF CALIFORNIA, Chartered, 1900. INITIATED, March 4, 1961: Elizabeth Bright,

Joan Wendy Phillips, Kathleen Riesenberg, Berkeley; Julianne Marie Perkins, Fresno, Calif.; Mary Lamora Harrison, Honolulu, Hawaii: Ellen Sonya Thiem, Janet Barbara Worthington, Los Angeles, Calif.; Laurie Louise Michaels, Marysville, Calif.; Laurie Gene Mullally, Colette, Traverse, Oakland, Calif.; Noel B. Jones, Orinda, Calif.; Marcia Clifford Finch, Pasadena, Calif.; Patricia Ann Hickman, Ross, Calif.

This semester, California B has again been very active on campus. We are very happy to have three new Oski Dolls, Elizabeth Bright, Jean Lasher, and Penny Serrum. In another spirit group, Barbara Bogue has received a senior appointment to Women's Rally Committee. Other activities at the university include Women's Athletic Association, of which Catherine Devlim is the new badminton manager and a member of the Intramural Board. Pat Hickman has been appointed to be in charge of the annual high school Sports Day, Pi Beta Phis are also active in the YWCA. Melinda Menzies was recently named as chairman of the 'Y' Reps. For the Associated Women Student's Board, Judy Richards is the newly elected vice president, acts as a representative, and is in charge of the Western Regional Conference for the Spring of 1962. Pam Kimball and Jerrie Spenser have also been chosen to work on this board. A further activity in which Pi Beta Phis have been honored is Panile, Susan Taylor has been chosen the new vice president. Scholastically, awards have been given to Noel Jones and Susan Taylor for achieving the highest grade average for a pledge and active respectively. Carolyn Hand received honors for the most activity hours, but we are especially proud of her for her appointment to the Senior Hall of Fame, for which only forty seniors are selected. In the beauty department, Joanne Seefeld was chosen sweetheart of £ X. And finally, honors were bestowed on an alumni member, Elizabeth Rogers, who received the Chapter Service Award. Service Award.

SUSAN LESLIE TAYLOR

**CALIFORNIA GAMMA—UNIVERSITY OF SOUTHERN CALIFORNIA. Chartered, July 27, 1917. Pledge Day, February 27, 1961. INITIATED, February 25, 1961. Lani Cline, Nancy Huntley, Rion Luongo, Judy Maltes, Roberta Ruud, Los Angeles; Nancy Farrell, Pasadena; Suzanne Huffman, Long Beach; Bonnie Hutchinson, Susan Kemper, San Marino; Kathleen O'Hara, Valleio; Kathleen Willis, Arcadia; Margaret Wright, La Jolla. AFFILIATED: Terry Tafe, Colorado A.

Two of the pledges, Doris Hoeneman and Virginia Wilson are members of Freshman Woman's Council, and Judy Reynolds is a member of Chimes, a junior service honorary.

Suzanne Huffman, a new initiate, is also a member of Freshman Woman's Council, and because of her excellent grades, she will be a member of A A the freshman scholastic honorary.

Mary Linda Woods will be the senior class vice president next fall; and, at present, Marlene Coleman is running for the office of vice president of Associated Women Students.

Terry Tafe was chosen a Σ Φ E Princess in their Queen of Hearts Contest.

PLEDGED: Linda Bowen, North Hollywood; Mary Jean Brunton. GAMMA-UNIVERSITY OF SOUTHERN

Hearts Contest.

PLEBGED: Linda Bowen, North Hollywood; Mary Jean Brunton,
Newport Beach; Doris Hoeneman, Sierra Madre; Elizabeth Hopkins, Fresno; Cara Reynolds, Pasadena; Judith Reynolds; Dasco,
Wash.; Sandra Smith, South Laguna; Barbara Townhill, Pacific
Palisades; Virginia Wilson, Redlands.

MARY LINDA WOODS

MARY LINDA WOODS

***CALIFORNIA DELTA—UNIVERSITY OF CALIFORNIA AT LOS ANGELES. Chartered, September 1927. Pledge Day, September 16, 1960. INITIATED, February 13, 1961: Berit Ander-

September 16, 1960. INITIATED, February 13, 1961: Berit Anderson, Sweden.

The Pi Beta Phis have received many honors so far this year.
On campus, Jeanette Amberson is a member of the Spring Sing executive board, Kathic Murphy is a member of the Governors of the Student Union, Barbara Wells is an "Outstanding Senior," and Chris Jackson is serving as treasurer of Anchors.

A lively social participation was achieved when Paula Ziegler was named the "Best Dressed Woman" at U.C.L.A., and Jill Parker was crowned the lovely queen of the Military Ball. The girls at 700 Hilgard were thrilled beyond words.

Arlene Patterson was selected chairman of the Spring Drive for Uni Camp, a campus philanthropy for underprivileged children.

The Little Sisters of Minerva tapped Ada Oldenhof, and θ Δ X tapped Wallis Sequeira as a little sister.

PHYLLIS BLACKMUN

***CALIFORNIA EPSILON—SAN DIEGO STATE COL-LEGE. Chartered, September 1, 1949. Pledge Day, September 23, 1960. As the semester gets under way, members of California E are looking forward to two big events, a visit from the province president, Mrs. Wilmot Gordon, on March 13 and 14, and the Founders' Day Banquet to be held on April 29.

Honors to members of Pi Beta Phi are Jean Collier elected Oc-tober Girl of the Month by AWS, Carolyn Butler appointed to the Finance Committee, Judy Thompson, winning third place for an impromptu speech in the Western States division Speech Tourna-ment, and pledge Jan Collins tapped for Little Sisters of Minerva. MARY JANE SCHROEDER

**CALIFORNIA ZETA—UNIVERSITY OF CALIFORNIA AT SANTA BARBARA. Chartered, February 2, 1950. Pledge Day, September 18, 1960. INITIATED, February 19, 1961: Sue Savant, Santa Barbara; Bobbie Burnette, Moorpark; Joanne May. Studio City; Karen Allender, North Hollywood; Robin Ryland, Rolling Hills; Mary Brent Mackoy, Los Angeles; Judy Calvert, Los Angeles; Carolyn Hamilton, Tarzana; Mary Leinster, Reseda; Tommie Biggs, Burbank; Marie Sue Frenchick, Marion Swanson, San Gabriel; Judy Marquandt, Arcadia; Linda Sauer, La Crescenta; Kathy Harbordt, La Canada; Susan Weaver, Santa Ana; Barbara Metzger, Long Beach; Sue Banks, San Mateo; Carolyn Howard, Piedmont; Judy Harbustan, Oakland; Peggy Schevill, Berkeley; Carolyn Shepherd, Santa Rosa; Sally Claridge, Portland, Ore.; Roni Cotton, Seattle, Wash.
California Z is going to have a new house in September, It will be located next door to the Σ K house in Isla Vista, The chapter wishes to extend appreciation to the faithful alumnæ clubs for their assistance.

assistance

assistance.

Initiation ceremonies ended on Sunday afternoon, February 19, with a banquet at the Miramar Hotel in Santa Barbara. At this time awards were presented to Mary Leinster for the outstanding pledge, Judy Calvert, the pledge with the most activities, and Carolyn Shepherd and Judy Harbustan, the pledges with the highest grade averages. The members of California Z have started a new award for the pledge who best carries out the Seven Gifts to Pi Beta Phi during her pledgeship. This award was presented to Robin Raland.

new award for the pledge who best carries out the Seven Gifts to Pi Beta Phi during her pledgeship. This award was presented to Robin Ryland.

Sandi Johns writes a column, the Bird's I View, in the weekly campus newspaper. Jan Swartz and Ann Robinson, members of the Frosh Camp Staff, are preparing for Frosh Camp for the incoming freshmen next fall. Kay Moore was elected president and Ann Robinson was elected secretary of Little Sisters of Minerva.

Robin Ryland was chosen as one of the Playboy Princesses at the annual Playboy Dance, sponsored by A X A.

KAY MOORE

annual Playboy Dance, sponsored by A X A.

***NEVADA ALPHA—UNIVERSITY OF NEVADA, Chartered, 1915. Pledge Day, September 18, 1960. The Y.W.C.A. Fashion Show was held in February. Brenda Barnes, Barbara Coles, JoAon Greco, Del Loomis, and Rebecca Rose were the models participating from the chapter, Del Loomis was selected Best Dressed Coed for the second consecutive time.

One of the highlights of the semester was Winter Carnival, Lynn Spell and Ann Davison were members of the committee. Del Loomis was an entree in the Powder Puff Derby, Carmelita Markhart was a candidate for Snow Queen.

Nevada A has accumulated many campus offices this semester. Janis Palzis was elected president of Little Sisters of Minerva, secretary of Women's Recreation Association, vice president of Pages, a campus service organization, and has served as senator. Julie Moore is feature editor of the yearbook and secretary of the Assembly Committee. Susan Forden was chosen a member of Little Sisters of Minerva, Other outstanding Pi Beta Phis on campus include: Barbara Brannen and Penny McCullom, University Election Board; Del Loomis, Elaine Pisciotta and Joan Ruark, Rally Committee; Ann Davison, Junior Class Committee; Beverly Pincolini, Panhellenic Delegate.

The fraternity has travelers in its midst, Linda Smith and Shirley Smith, are alexing for Havarii where the virill pared!

The fraternity has travelers in its midst. Linda Smith and Shirley Smith are leaving for Hawaii where they will enroll at the uni-versity. Upon their return, Shirley will further her education in

France.

The chapter was honored with the visits of Mrs. Morgan, Grand Vice President, and Mrs. Gordon, Pi Province President. The members are proud to have Mrs. Genievive Sniffin from Oakland, Calif., as their new house chaperon.

ELAINE PISCIOTTA

**ARIZONA ALPHA—UNIVERSITY OF ARIZONA. Chartered, August 1, 1917. Pledge Day, September 11, 1960. Two Arizona As will spend a very enjoyable summer in Europe as they have been accepted to participate in the Experiment in International Living. They are Ruth Ann Lubbers and Judy Hodge. They will go to Japan and Switzerland respectively.

A great deal of the campus royalty has been found in the Pi Beta Phi House this semester. Barbara Lambert is now a finalist for Rodeo Queen. Rae Kenworthy was a candidate from the chapter for Desert Queen, and Pat Butler was nominated by her dormitory. Susan Smith was the S A E's candidate for Inter-Fraternity Panhellenic Council Queen. Mary Ellen Willey is a candidate for Engineering Queen.

hellenic Council Queen. Mary Ellen Willey is a candidate for Engineering Queen.

Susan Palmer is the new vice president of Little Sisters of Minerva and Joan Savage is publicty chairman. Joan is also president of Mermaids, a synchronized swimming club.

On February 19 the pledges gave a very nice party for all the actives. After the election of new officers a retreat was held at the home of one of the alumnæ to discuss plans for the coming semantar.

home of one of the arthur to the mester.

Rae Kenworthy, the past president, is the nominee of Arizona A for the Amy Burnham Onken Award.

One of the freshman pledges of II B \(\text{ will be elected next week to the office of secretary-treasurer of Panhellenic Council. She will be vice president her junior year and president her senior year.

PATRICIA O'BRIEN

Alumnae LETTERS

Edited by Virginia Sherman Kozak, New York A

ALPHA PROVINCE

BERKSHIRE

The Berkshire County Alumnæ, now in its third year of existence, has fiften paid members. Monthly meetings have been held
from September to June. Many of the Pi Beta Phis that are not
in commuting distance, came to the Founders Day dioner held at
home of our president, Vivian Moss. This affair has been a very
special and lovely occasion for everyone.

The club helped with other sorority alumnæ clubs in sponsoring
a Panhellenic tea for the college bound seniors.

Bake sales and white elephant sales have been some of our
money making projects.

money making projects.

Last May some of the members enjoyed attending the house corporation meeting at the active chapter house on the campus of University of Massachusetts.

JEAN CARYER LOVEJOY

BURLINGTON

The first meeting of the year was held at the home of Lois Horsford in Charlotte late in September. Food chairmen for the Buffet Supper were Ruth Sinclair and Florence Hard.

In October a very successful Settlement School Sale was held at the home of Mary Lou Adsit with Gladys Severance assisting Mary Lou as cochairman. Coffee and cookies were served to the alumnae and their friends as well as to the interested actives who were present to inspect, admire, and purchase the fine wares which were attractively displayed. Also contributing to the financial success of the sale was the table of jams and jellies, plants, flower and fall arrangements, baked goods, and even a lovely painting which were donated by the members of the local club.

In November a Dessert Hour was enjoyed with the actives at the chapter house. Janet Royer and Janet Preston headed the refreshment committee.

chapter house. Janet Royer and Janet Preston headed the retreshment committee.

In December we were the guests of the alumnæ of K A O at their local chapter house. In spite of the bitter cold evening, many of us were present to better our acquaintance with our hostesses. Mrs. Anne McMillan entertained us with slides of Europe which were taken when she, her husband, and three small children ventured abroad for a summer.

"The Woman Investor" was the topic of the March meeting held at the home of Kax Blakely March Felercher was chairman.

"The Woman Investor" was the topic of the March meeting held at the home of Kay Blakely, Marylin Fletcher was chairman

held at the home of Nay Blakely, Maryin Flectist was on refreshments.

The Founders' Day meeting was in Essex Junction at the home of Marion Marvin with the Essex Pi Beta Phis as hostesses.

In May we had a buffet supper at the home of Gwen Aiken at which time we paid tribute to the seniors and welcomed them as alumnæ.

Our annual June Spread reunion was held at the chapter house with Mrs. Thomas Dowe as Chairman.

PRISCILLA ROBERTS CARPENTER

EASTERN MAINE

This past year we have had many rewarding meetings with the actives of the Maine A. Whether it has been enjoying their hospitality at deserts or a dance, offering aid in furnishings for the chapter room, or entertaining them at supper or a cooky-shine, there has been good fun and fellowship.

As an innovation last summer we had a buffet supper while the University summer school was in session. Many old friends gathered with new ones for a happy occasion, At the September meeting the year started with reports of the Convention and plans in the active chapter. A scotch auction on a rainy night in November was hilarious. At the December bow pinning supper, which was aided by support from the Portland Club, the meal seemed over before it began so short a time was possible for the girls to be with us. Joining the actives in their chapter room for a game night and cooky-shine was fun. The Scholarship Initiation banquet in February was a meaningful time in spite of icy roads. Having the mothers of the local actives join us in April was enjoyable as was the Founders' Day luncheon. Installation of officers in May ended our meetings.

Our meetings.

During the year ye have included the study of all required topics.

Contributions were made to Holt House, the Settlement School and to the Hospitality and Emma Harper Turner Funds. We feel fortunate to live close to Maine A thus giving our club much more me; ning.

MARY GULNAC HOUGHTON

Greater Boston

The Greater Boston Alumnæ Club began the season in September with a tea for all new members at the home of Kerry Glass in Belmont. This was the perfect opportunity for all new and old members to become acquainted.

Addie Prentiss, our president, presided at the first meeting in October at the home of Mrs. Cyril Kinkaid in Chestnut Hill. A demonstration on the art of makeup was presented by Beauty Courselor.

An inspirational meeting in November was held at the home of Sandy Adams. Alpha Province President. The actives of Boston University and all alumnæ took part in the traditional cooky-shine before the meeting. Settlement School slides were shown and enjoyed by all. Following the meeting Settlement School products were on sale. were on sale.

were on sale.

The annual Christmas wreath project in December kept many alumnæ busy. The project, which netted \$83, was under the direction of Rhonda Gamble and held in the home of Kerry Glass, The sale of Christmas cards realized \$66 with Addie Prentis in charge. Marian Rutledge supervised the Settlement School sales which have been held in the different areas and to date have netted \$700.

This year for the first time the alumnæ club published a year book. The book contains the names of all Pi Beta Phi alumnæ in this agent.

book. The book contains the names of all PI Beta Pin archive this area.

The different areas of Greater Boston try to get together each month in an accessible place for smaller meetings. These meetings consist of bridge and informal gatherings in other interest areas. The response has been excellent and well rewarding.

Throughout the year the Greater Boston Alumnæ Club maintains close contact with the actives of Massachusetts A. They are available for help during rush week and at any other time that they can offer service and guidance to the active chapter.

The History and Constitution were reviewed at the March meeting in Boston, with Nan Vulgamore serving as the hostess,

JAN McLaughlin Hogis

HALIFAX

The main concern of Halifax Alumnæ Club this year, has been to increase the membership. We seem at last to have found the Key. We have decided to hold five meetings a year and to make these very special occasions. Our first special meeting was held November 9, 1960, in the form of a buffet supper at 8 P.M. Twenty eight alumnæ came out, three times the usual number. We planned another buffet supper for March 8, and a luncheon in May. A telephone committee was in action to remind alumnæ of the meeting dates, and to enlist support.

We sent out a letter to all alumnæ in the area to explain the

We sent out a letter to all alumnæ in the area, to explain the Canadian Project and to enlist their support in an effort to raise

Canadian Project and to Compare the Compared to Compar Onken Nominee, Judy

Friendship,

We feel that we had a very good year and send our best wishes to all the other alumnæ clubs for one as enjoyable.

MRS. CAROLYN MCKILLOP

HARTFORD

The Hartford Alumnæ Club has enjoyed a year during which new ideas were proved successful by Pi Beta Phi enthusiasm, cooperation, and hard work. Our Arrowcraft Sale was divided into five informal sales held in members' homes. This enabled us to avail Arrowcraft products to residents of five different towns; increasing the number of Arrowcraft customers, and extending knowledge in the Greater Hartford area of Settlement School and the work being done in Gatlinburg.

Our only Ways and Means project, a new one for us, was a rummage sale. The support and work of all our members proved this well worthwhile.

The regular club meetings utilized the talents of our members, providing many informative, enjoyable evenings. Some of the topics

The regular club meetings utilized the talents of our members, providing many informative, enjoyable evenings. Some of the topics covered were the 1960 Pi Beta Phi Convention, Christmas party ideas, and the scope and aims of the Hartford Panhellenic Association, Informal Juncheons were enthusiastically supported by members unable to attend the evening meetings.

The Arrowcraft sales and new Ways and Means project were challenges to us all; their success has given us a very rewarding year.

CHARLOTTE BRASH HAMLIN

MANCHESTER AREA

MANCHESTER AREA

During the summer a new Alumnæ Club was formed in Connecticut, named the Manchester Area Alumnæ Club. Members come from the towns of East Hartford, Glastonbury, Wapping, Somers, Thompsonville, Hazardville and Manchester. There are twenty five members so far and the attendance at meetings has been very good. We are all pleased with our initial success.

After an organizational meeting we started the year with news on the 1960 Convention, brought to us by Marge Howes, one of the Hartford Alumnæ Club delegates, who had many happy memories of her trip. In November, in order to allow plenty of time to plan for the holidays, we held a meeting with a Christmas decoration theme. This meeting was very well attended and ended with everyone busily working on many of the clever ideas contributed by our members. The very snowy winter provided some stumbling blocks, but those of us who could get there enjoyed the Christmas patty with a unique gift exchange idea.

A men's night was planned for January and one of our Pi Beta Phi husbands, an attorney, spoke to us on many aspects of making wills. He received a full quota of questions after his talk, and we all appreciated the opportunity of hearing him. Our Ways and Means meeting pleased us by making an even better profit than planned, at a Dutch auction of "white elephants," During the winter we were asked to join the Alumnæ Advisory Board at Connecticut A, and our representative there has been very busy working with the actives.

Our plans for spring included election of officers, a look at recreational areas in Connecticut, with an eye toward summer trips, the Annual State Founders' Day Luncheon, and a happy review of our first year.

Mean meeting places.

MONTREAL

The Montreal Alumnæ Club was fortunate in having Mrs. J. G. McDiarmid as its President for a second year.

Many charter members were present at our opening meeting in September and added amusing anecdotes to Noela Harvie's interesting talk on the history of our local alumnæ club.

Our two main money making activities were very successful this year, the Sherry Party in November where we netted over \$250 for the Canadian Project and the auction sale in December where we collected money for the Centennial Fund. We have also found bridge a successful way to raise funds.

Dr. Gorecki of the International Air Transport Association december of the successful way to raise funds.

we collected money for the Centumas.

Dr. Gorecki of the International Air Transport Association devoted an evening to showing us his colored movies of trips he has taken in Europe and Asia. As a finale he showed colored movies of Montreal and the Laurentians in autumn and winter pointing out what beauty a discerning eye may find in our own district.

We had planned a tour of the Canadian Broadcasting Corporation Television Studios on February 27 but due to a sleet storm which cut off hydro power from Montreal and district for many days, the tour had to be cancelled.

We celebrated Founders' Day at a luncheon meeting on April 25 and closed our year on May 16 with our Annual Meeting.

MRS. R. J. SOVAK

PORTLAND, MAINE

The Portland Alumnæ Club has once again enjoyed a most successful year. Early in October the executive committee met at the home of Roberta J. Wyer, our able president, to discuss the program for 1960-1961.

The object of our October meeting was to raise money. We accomplished our aim by having a toy party which proved to be both pleasant and profitable. Our pot luck supper in November was a tremendous success. After supper we enjoyed a very informative program on the Settlement School. Once again in December talented Kay Vincent was our guest. She presented several unique decorating ideas for the holiday season. Our January meeting was devoted to the History and Constitution. Hazel Everett and June Britt told of the development and growth of Panhellenic and Pi Beta Phi 'Thru the Years.'

Our annual party for the actives was held in February at Ruth Brinnick's. A wonderful time was had by all. The recipient of the annual Sophomore Award was selected at the March meeting. At our Founders' Day Luncheon in April, we honored Frances Green with the Golden Arrow Ceremony. The annual meeting was held in May bringing to an end for another year the activities of the Portland Alumnæ Club.

JOANN H. KOSTACOPOULOS

SOUTHERN FAIRFIELD COUNTY

The Southern Fairfield County Alumnæ Club began the year with the announcement that one of its charter members, Louise Simminger Beggs, had been chosen Alpha Province Vice president. The members were delighted and wished Louise much success in

The members were designed and wanted between the important new job.

Following a get acquainted luncheon meeting in September, presided over by our president, Priscilla Mueller, the club held its annual October Settlement School Sale and Tea, which in spite of inclement weather was very successful and all who attended had

a wonderful time.

In November, while wrapping Christmas presents for the children of the Mystic Oral School for the Deaf, the club's local philanthropy, two of our members, Betty Willis and Doris Little-

field demonstrated many lovely and unique ideas for making Christ-mas_decorations, some of which were used at our December party

mas decorations, some of which were used at our December party for Pi Beta Phi and their husbands.

In January we trudged through knee deep snow to attend coffees held in our individual towns, and then all back together in February to laugh at each member dressed in the attire she wore in college, from Freshmen beanies to flapper dresses and raccoon

Most inspiring was the demonstration of teaching methods presented by the children and their instructor from Mystic Oral School. Pi Beta Phis and their guests were greatly impressed by the marvelous work done for these deaf children.

Our local Founders' Day celebration featured a luncheon at the Red Barn in Westport, followed by slides and a talk on Settlement School. We also joined in celebration with our neighboring alumnæ clubs and the active chapter at the University of Connecticut at Storts.

The newly elected officers were installed in May and we ended the year with a big "splash," in the Muellers' pool during the always delightful husband and wife June swimming party.

SUZANNE BRADFORD MASON

THAMES RIVER

Thames River Connecticut Alumnæ Club was delighted to see membership in its second year jump from sixteen to twenty six, and a fifth meeting added to the yearly schedule. The club attended its first annual state gathering of Pi Beta Phis in New Haven where Marilyn Maine received our alumnæ club tribute.

Our Founders' Day meeting was held in Mystic at the home of Jean Baker, when officers were installed by outgoing president Ann

Mack.

In July a cook out in North Stonington at the home of Marilyn Maine featured news of Convention from Lib Motycka and other visiting Eastern Connecticut club members. We hope to send our first delegate to the Washington, D.C. meeting, Plans were made to assist the New London County Panhellenic with two informational coke parties for prospective college freshmen.

Our largest group of the year went to Willie Hasse's home in Quaker Hill for a discussion of the new bylaws. Green stamps were collected for Settlement School and magazine agency information was presented. Honorary local memberships were given to area graduates of various New England schools.

A favorite recipe sale was the highlight of the December meeting in Mystic when Pat Garbarino was hostess, Gifts were brought to present to a local day nursery.

Our local Connecticut A actives were honored at the February

in Mystic when rat Cardanino was mostly.

In Mystic when rat Cardanino was mostly.

Our local Connecticut A actives were honored at the February meeting in Groton at the home of president Carol Paul, Several white wrap around skirts were given to the actives for use at initiations. A program on personal beauty aids was much enjoyed. Officers were elected in March at the home of State Day co-chairman, Jacynth Estabrook, in Ledyard. Final plans were presented by cochairman, Jean Baker, for the joint Founders Day meeting at the University of Connecticut for the six alumna clubs in state. Eastern Connecticut Alumna will be cohostesses,

Husbands joined us at Dot Macbeth's Noank home for a shore side picnic and plant exchange in June to finish out our year.

ANN PICKENS MACK

BETA PROVINCE

BUFFALO

Highlights of the Pi Beta Phi Convention given by our president, Marybeth Weaver Ostrom, opened the program year for the Buffalo Alumnæ Club. We were proud to learn at this September meeting that Mildred Moyer O'Donnell, a member of our club is

meeting that Mildred Moyer O'Donnell, a member of our club is now province president.

During the fall and winter months several Pi Beta Phis had coffee hours in their homes displaying Arrowcraft articles. These small informal gatherings proved to be good Settlement School Sales. The first was held in Warsaw by Betty Meng Howell, a former resident of Warsaw and Harriet Smith Montgomery a lone Pi Beta Phi of that community. Marybeth Weaver Ostrom, Mildred Moyer O'Donnell, and Ella Donnocker each had coffee hours.

This year a Pi Beta Phi. Peg Madden Resch is president of the Buffalo Panhellenic Council. All the Pi Beta Phis 'turned to' to aid Peg in entertaining the council delegates at the College Club of Buffalo. A Salad Bar Luncheon was served, all those good Pi Beta Phi cooks contributing a salad or hot breads to make this a successful event.

A White Elephant Sale in February provided many laughs and

successful event.

A White Elephant Sale in February provided many laughs and much change to the club treasury. We had decided previously that the amount collected this evening would be given to an active chapter in our province. We selected New York I.

Instead of our usual Saturday luncheon to celebrate Founders' Day, a Pot Luck Supper was held on our regular meeting night. This allowed more of us to attend.

The closing event and an annual one of the year is yet to come; a Family Picnic where husbands and children join in the fun. In the past this has been a fish fry with Ida Anderson MacBride providing a bountiful catch. Whether the menu be fish, or hot dogs a good time is always had by all.

BETTY MENG HOWELL BETTY MENG HOWELL

CENTRAL PENNSYLVANIA

Our club opened its 1960-61 activities with a meeting in Lewisburg at the home of Helen Hoffa. We enjoyed hearing about Convention from Rosella Tinsley.

In the fall, under the direction of Vicky Johnson, we had a very successful Settlement School Sale with the active chapter.

In December we brought gifts for the children at Settlement School to the home of Clara Miles Schreyer. We had a fine meeting stand and Children at Settlement School to the home of Clara Miles Schreyer. real Christmas atmosphere.

amid real Christmas atmosphere.

Our February meeting was cancelled because of bad weather.

We really had an 'Old fashioned' winter this time.

In March we met at the home of Helen Beck Shimer in Milton.

Here we planned for our Founders' Day Observance. It has become traditional for Penna. B, Penna. I' and Penna. E with the three alumnæ clubs to celebrate Founders' Day together. This year it was at the Otzinachson Country Club in Milton.

MARGARET TOMLINSON CONFER

HARRISBURG-CARLISLE

The Harrisburg-Catlisle Alumnæ Club activities have been varied and very inspiring during the past club year.

We started the year by eagerly listening to a Convention report by the Baltimore Alumnæ Club President, a Pennsylvania T alumnæ, Mrs. Austin Brizendine, at a luncheon held at the West Shore Country Club on September 24, 1960.

Then came the annual Settlement School Open House at the home of Mrs. J. Edward Belt in October when we had a very successful Arrowcraft display and preholiday season sale. We are happy to report that our goal for giving to this project was met by

happy to report that our goal for giving to this project was mer by the sale.

Our Alumnæ Club Advisory Board, with representatives of Pennsylvania I, planned a most fascinating joint meeting, when we alumnæ belped to initiated new active chapter fraternity suite on W. Pomfret St., Carlisle, Pa.

"Christmas Sentiments" our December topic on December 2, 1960 at Mrs. Thomas Holtzman's home gave variety to our programs starting with a covered dish supper. Many club members brought and shared their holiday arrangements, hobbies and decorations especially meaningful to them and their families.

The snow storms came often to our part of the country last winter, so that our January meeting was postponed until March 18, 1961 at the home of Mrs. George M. Houck. Our president showed her colored movies of "Europa" which were most enjoyable.

The year continued with the annual Founders' Day luncheon, April 22, 1961, at Eichelberger in the Woods, Our families were invited to our Annual Family Picnic, May 19, 1961. This meeting included our installation of officers and making plans for next year's activities.

ITHACA

I am happy to tell you of the growing Ithaca Alumnæ Club since the issuance of our charter in September 1960. At our first fall meeting committee chairmen and members were chosen. The on going activity of working with New York Delta included discussion of alumnæ attendance at initiation ceremony in October and service projects to benefit the activation ceremony in October

on going activity of working with New York Delta included discussion of alumnae attendance at initiation ceremony in October and service projects to benefit the active chapter.

In December the alumnae club entertained Mrs. Sophia Frey, the housemother at Cornell, at a luncheon held at the Statler Hotel on campus. The alumnae who attended the luncheon found it an excellent way of expressing our gratitude to Mrs. Frey for her cooperation and encouragement to both the actives and alumnae. With the new calendar year came plans for assisting with rushing and volunteering for Panhellenic work, Club members looked forward to seeing the slides of Settlement School in February. One of the important spring activities was our Pledges-Mother project, in which an alumnae adopts one or two pledges whom she might invite to dinner, provide transportation for, or otherwise become acquainted with and help in any way possible.

Late in the spring we had the Reunion Open House which was held during reunion week at Cornell. It was one of the high points of our year because everyone enjoys becoming reacquainted with old friends and meeting new Pi Beta Phis as well.

It would be pleasant hearing from anyone who has had the experience of setting up and working with a newly affiliated group. We are grateful to all the officers who have helped and encouraged us, and while this year has been enjoyable, we look forward to a better one next year.

Constance Conlon

NEW YORK CITY

The 1960-61 season of the New York City Alumnæ Club, under the leadership of president Patricia Carry, was a most successful and enjoyable one. Our vice president, Mrs. Donald Sibray, planned a most exciting and varied program for the year.

a most exciting and varied program for the year.

Our first meeting in October was a great success, as it featured a very timely and interesting political debate between the legal representatives of the Congressional candidates in Manhattan's 17th district. Nearly sixty five P i Beta Phis attended the meeting at the home of Mrs. Allan R. Reiser and participated in a lively question and answer period afterward.

In November, we entertained another large turnout of members and guests for the yearly Settlement School Sale at the home of Mrs. C. Herbert Rauch. The large and attractive selection of articles enticed everyone to begin their Christmas shopping early;

and Elisabeth Thomson, chairman of the event, reported a sizable profit for our school in Gatlinburg.

The January meeting, Mrs. Granger Bodfish, hostess, proved an interesting and enlightening one, as Mrs. Edward Friendly, Supervisor of the Windham Children's Service, told of her work in placing children in foster homes. Everyone brought a gift for a child to be used later by the service as birthday presents for the youngsters.

youngsters, In February, Elizabeth Janeway, best selling novelist and literary critic delighted members with her leadership of an inspiring discussion on the place of the novel in our society and the author's use of symbolism in writing. Mrs. R. Lewis Speight was the hos-

The month of March saw two Pi Beta Phi events. The first was our regular meeting, at the home of Mrs. James Zimmer, at which Mrs. D'Arcy Parrott demonstrated the ease and economy of making your own slip covers. (We all became self styled interior decorators that night.)

The Saturday matines on March 25 of Jernes and Jowes's

your own sup toyers, the rators that night.)

The Saturday matinee on March 25 of Lerner and Loewe's Camelot was the setting for our annual theater party. The play was indeed a sellout (thanks to the efforts of Mrs. John Beckstrom, theater party chairman) and was enjoyed by Pi Beta Phis plus friends, relatives, husbands, children and dates. Needless to say, our treasury was enriched considerably.

A lovely spring Founders Day dessert was held in April at the home of Mrs. Donald McGill and was the perfect climax for a well rounded year.

Sue Dometer Ross

NORTHERN NEW JERSEY

We were delighted to have Delores Coleman Cockran, former president and now a Dallas resident, join us for the September tea. After a gay social hour, we listened to the interseting and informative Convention report of current president, Anne Logan

Heffin.

Early in October the Westfield area organized the only Settlement School tea planned for the year. The day was most enjoyable and very profitable.

and very profitable.

Our most unusual speaker for the October luncheon was Miss Alice L. Matthews, herbalist, widely known for her backyard herb garden and articles written about herbs. A sound movie, "This is New Jersey," supplied by the Bell Telephone Company, was the program for the November luncheon.

Instead of a regular meeting in December, we had a buffet supper for our husbands, Delmah Lohmuller Sears, husband Raymond, and Pi Beta Phi daughter Delmah, were our hosts for the evening. The January meeting was replaced by small gatherings in each of the five areas, At these meetings we discussed ways that we might help the active chapters in the province.

each of the five areas. At these meetings we discussed ways that we might help the active chapters in the province.

A special brunch fashion show was held in February in the B. Altman store in Short Hills for Pi Beta Phis and their guests. Six members of the club modeled the lovely spring ensembles. Emmy Lou Garwig Anderson, active member of the club and a speech therapist, gave a fascinating account of her work with the handicapped in speech and hearing at the March meeting.

We were pleased to have the Hon, Verling C. Enteman speak to us on "The College Fraternity Situation" for our Founders' Day celebration. Mr. Enteman, a member of the National Interfraternity Council, is the husband of Evelyn Gabel Enteman, 1948 Convention initiate and active member of the club.

The year ended with a picnic and annual meeting in May.

JEAN DUNBAR SOCOLOWSKI

PHILADELPHIA

In September our alumnæ club embarked upon its new schedule of activities under the capable leadership of our new President, Nancy Minnick Stanton, Four area groups continue to make up this alumnæ club. Each group conducts and is responsible for their own monthly meetings. The four groups: Germantown, Main Line, Delaware County Afternoon and Delaware County Evening groups combine for four over all general meetings during the active year. At the various area meetings in September our President, who served on the Nominating Committee at the past Convention, gave a most detailed and interesting account of that Convention. These meetings took the form of "Covered Dish Dinners" and Luncheons. October always means Settlement School Sales and Teas. The Main Line members for the first time tried a coffee hour in the morning, followed by a tea in the afternoon and discontinued all evening hours. This new pattern was very well received by guests and members. The Delaware County Groups held an all day "Coffee" and very successful sale. For the year 1959-1960 the Philadelphia Club ranked fourth highest in the country in Settlement School Sales and was awarded the Quiet Pigeon Award.

The Germantown Group was the host in November and held a "Bring Your Own Sandwich Luncheon" followed by a business meeting.

December was gav with the groups having Christmas programs.

December was gay with the groups having Christmas programs nd parties. The Main Line group even had a surprise visitor, 'Mrs. Santa Claus,'

"Mrs. Santa Claus."

January took us to the Delaware County Area. A Dessert Meeting was held at the Friend's Meeting House on the Swarthmore Campus. Settlement School reports and Newsletter were presented and discussed. The Spring meeting was on the Main Line with slides of Holt House providing an interesting program.

April brings Founders' Day, celebrated on April 28 with a Luncheon and Program at the Madison House, Philadelphia. Its success was due to the efforts of the Germantown group.

The Rehabilitation Center of Philadelphia continues to be our main project. During a four month period this year a total of four hundred volunteer hours were contributed by our members, either in patient relationship at the Center or in home service such as typing, sewing and making favors for the patients.

ELIZABETH BLACK LENDERMAN

PITTSBURGH

The Pittsburgh Alumnae Club met once monthly from September to May. Most meetings are held in the evening in homes of members, with dessert preceding the program and business.

At one fall meeting the president, Mildred Wynn, gave an interesting report on the 1960 Convention, Themes of other programs included the Settlement School, chapter information, a talk by a foreign exchange student who attends a local high school, and a Christmas party at which gifts were collected for patients at the C. Howard Marcy State Hospital.

Sales totaled more than \$2,000 at the annual Arrowcraft sale of the club. The display was held three consecutive days and evenings in the home of Marie Davidson. Coffee and cookies were served to guests. Marie Davidson has been presented with a carved wooden pin like Little Pigeon as a symbol of appreciation for her valuable work with Arrowcraft sales for many years.

Another display and sale of Arrowcraft was held at the April benefit bridge, when lunch was served buffet style as a salad smorgasbord. Profits from this party will be given to Settlement School and a local charity.

School and a local charity.

In support of the local Panhellenic alumnæ organization, sev-In support of the local rannelence automac organization, several club members attended a theater party at the Playhouse, Panhellenic gives several \$200 scholarships to members of women's fratemities at Carnegie Institute of Technology and at the University of Pittsburgh as well as to Pittsburgh residents who attend college

elsewhere.

Another Panhellenic activity was a tea, held on the Carnegie campus, given for high school seniors who plan to attend college. Three alumnae of each fraternity were hostesses but were not identified as to fraternity membership.

The club regrets its loss of the president, Mildred Wynn, who has moved to another city before completing her term of office.

LAURA HAYS BOWMAN

PITTSBURGH-SOUTH HILLS

The Pittsburgh-South Hills Alumnæ Club opened the new year with a covered dish supper at the home of Veta Davis Replogle. Our new president, Myra Little Reitz, was introduced and took the oath of office. She was asked to take over for Betty Thomas Haynes who was suddenly moved to St. Louis, Missouri. Betty flew back for this meeting to give us her delightful report on Convention. Two Settlement School Teas were again held this year in the homes of Brenda Anderson Helmer and Mary Jane Chandler Seamans. The club members worked very hard to make them both a

mans. The club members worked very hard to make them both a success.

Other activities during the fall included hearing our own Mary Potter Jones of the League of Women Voters on the political issues; a Towle Silver display, which netted the club forty dollars; our "Dimes for Charity" before Christmas enabling us to help a local charitable organization; a coke party for the local actives home during the holiday; and a Christmas Supper Dance at the University Club for the members and their husbands.

In February a \$200 scholarship was presented at the Mt. Lebanon High School by our club. It is to be given in June to a local girl from the high school. This has stirred up a great deal of interest among the other local alumni fraternity clubs since we are the first club in this area to present such a scholarship.

Founders' Day was celebrated again jointly with the Pittsburgh Club. This year we were the hostess club at a luncheon at the St. Clair Country Club.

The year ended in June with the annual couples picnic at the home of Lois Harpel Berg.

NANCY RUDISILL McGuigan

St. Clair Country
The year ended in June
home of Lois Harpel Berg.

ROCHESTER

We have had a wonderful year, with several outstanding high-

We have had a wonderful year, with several observables of the lights.

In September we were so pleased to learn that June Wakefield Tompkins had been elected Vice president of Beta Province! At an evening dessert meeting in March, June presented an enlightening talk regarding the duties and responsibilities, as well as the privileges and pleasures, of her new office.

In the fall, the Panhellenic Council undertook a service project at a local hospital, serving coffee to ambulatory patients. Marian Jeffries Reber represented Pi Beta Phi in admirable fathion, deviting an entire day each week. We also accomplished the purchase of a much needed wheel-chair for the Rochester Cerebral Palsy Center.

Center.

Another highlight of the year occurred in January when Sara Schumacher, daughter of Ruth Simmons Schumacker, was initiated into Pi Beta Phi at Northwestern, Ruth's mother was a Pi Beta Phi also, so Sara is a third generation Pi Beta Phi!

In February, following a luncheon meeting at the AAUW clubhouse, we traveled afar, to England, France and Spain! Janice Clark Rumrill made this possible with marvelous colored slides and commentary of her trip.

Having our husbands join us for swimming and picnicing at Dorothy Battles Phillips' is so popular that we wound up the year in this manner again.

JANE SPRINGER DOBLES

SOUTHERN NEW JERSEY

The Southern New Jersey Club ended the 1959-1960 year of pleasant activity with a steak fry in May at the home of Dr. and Mrs. T. B. Mervine. This evening shared with husbands as guests included selected slides from some members' travels.

The fall began with a successful luncheon at the home of Mrs. G. N. A. Westcoat and was an opportunity to welcome several new

October Settlement School Sales consisted of open house teas in Three communities of our area. This method has been successfully used for the past two years to include more people in our widely scattered area.

On a Sunday Evening in December, Mrs. and Mrs. J. H. Thompson were host and hostess for a buffet supper and Christmas party with husbands as guests. Mrs. W. E. Firehammer led us in a program of entertaining games, all related to the holiday season

A good number of brave souls struggled through the snow and d weather to have a friendly Founders' Day Program and tea the home of Mrs. Kent Bodine in February. Mrs. Raymond

Puff presented the program for the day.

Although the Southern New Jersey Alumnae Club has only been rechartered this year; the group has had a record of continuous and successful years. Because of the reaffiliation we are having the pleasure of welcoming many new members who hadn't realized there was an alumnæ group in the vicinity.

SHIRLEY DAMON PORTOUW

STATE COLLEGE

The State College Alumnæ Club of Pi Beta Phi opened the fall season with a breakfast for the new initiates and actives in their new suite at Penn State University. The regular business meeting was held at Mrs. Mabel Boyer Parks and the Constitution and Bylaws were read. Mrs. Mariana Evans Carpenter briefed us on the news of Convention and passed around mementoes of the event.

October was a busy month. We held our Settlement School Sale in the Women's Club room and were very pleased at the large attendance. Later in the month we had a meeting and Mrs. Dorothy Armstrong Stover reported on the sale. Mrs. Marge Putnam Ramsey also gave a report on the City Panhellenic Meeting.

In November we were entertained by Shirley Van Sant Carson, who gave us a demonstration on how to decorate and make original gifts for Christmas. This year the alumnæ club gave Pennsylvania E a roaster for Christmas.

Mrs. Margaret Spotts Hall had a cooky-shine in her home in January. After the cooky-shine everyone told how their own chapters varied this ceremony.

Mrs. Marge Putnam Ramsey entertained our husbands and guests in her home with the annual Pot Luck Supper. Election of officers and Founders' Day were held in the spring.

Mrs. Mariana Evans Carpenter served a lovely dessert at her home in honor of the Epsilon graduating seniors. New officers were installed in May, completing a successful club year.

Nancy Bales Habtle

SYRACUSE

The Syracuse Alumnæ Club opened the 1960-61 season with a cooky-shine at the home of Helen Pratt. A report on Convention was given by Delegate Mary Jane Van Meter. Edna Nicholson outlined the volunteer program of the Good Shepherd Hospital Rehabilitation Center, our local philanthropy.

Martha Duffy opened her lovely home in October for a coffee hour and play review. The proceeds from this were donated to the Rehabilitation Center.

In November, the club met at the home of Sue Jerome. A demonstration on gift wrappings was presented by Mrs, McCullough of E. W. Edwards and Son.

December brought our annual Christmas party with the actives

E. W. Edwards and Son.

December brought our annual Christmas party with the actives at the chapter house. The alumnæ prepared and served a covered dish supper. The actives presented a skit and also mock rushed the alumnæ. The club's Christmas gift to the active chapter was a wall clock, a lamp table and several sofa pillows.

Jean McCuen was our hostess in January for a business meeting and social hour. Plans were made for the forming of a Pi Beta Phi Mothers' Club. The Mizpah Restaurant was the setting for a lunch-

officers for the coming year were elected at the luncheon meeting in March at Barbara Kidd's home. Founders' Day was observed with a dessert party with the active chapter. Members of the newly formed Mothers' Club were honored guests.

formed Mothers Club were honored guests.

Installation of officers was held at the May meeting at the home of Nanette Brown. Also in May, we held a Couples Party at the University Club for members and their husbands.

NANETTE UNGER BROWN

WESTCHESTER

Westchester Alumnæ Club, with Nelda Darling Darrow as President, enjoyed another fine year. Membership increased to 110 and continued its active participation in the program. Not only have the luncheon meetings been stimulating, providing sociability and provocative programs, but the bridge luncheons remain popular and the associations with Burke Foundation provide opportunity for worthwhile commonly service. tunity for worthwhile community service.

Betty Scott Starr, Convention delegate, presented an inspiring re-

Betty Scott Starr, Convention delegate, presented an inspiring report on Convention at the first meeting last fall. Ann Bunting
Wells was chairman of another successful KAFFEE KLATSCH,
our annual benefit, in October, Thelma Horton Nelson supervised
the Arrowcraft display and sale and Harriett Clingman, interior
decorator from Schumacher's was speaker.

In November Janice Pierce Velde showed films of Westchester
Alumnæ 1960, while Kay Seeberger Weber's films depicted 1960
College Life. Admission to the Christmas meeting was contingent
on a gift for a Settlement School teen ager plus a "Do-It-Yourself" College Life. Admission to the Christmas meeting was contingent on a gift for a Settlement School teen ager plus a "Do-lf-Yourself" or White Elephant to be auctioned, Burke Foundation reaping the benefits. Snow cancelled the January meeting, but February brought Mary Virginia Hewitt Schlereth with words and slides on her recent trip to the Orient. March meant business meeting, election of officers, and guest speaker, Joan Caspersen, Occupational Therapist at Burke. Founders' Day was observed at the Scarsdale Golf Club with proper correspondent.

pist at Burke. Founders' Day was observed.

Club with proper ceremony.

Loyalty Day came in May; then June closed the season with the traditional Covered Dish supper, husbands joining the fun, and the tea honoring actives and mothers in Westchester.

Marjorie Barclay continues her arduous task as rushing chairman, Florence Parks Fri as bridge chairman, and Bea Bernick Himmon volunteer service chairman. Our successful season could not have been accomplished without the full cooperation of the membership and gracious hospitality of hostesses and cohostesses at each of our meetings.

YORK COUNTY

Our first completed year of organization as a Pi Beta Phi Alumnæ Club has given us adequate opportunity to tenew our Pi Phi spirit. Once again we feel a common interest in our fraternity has brought together a fine nucleus for possible future growth.

Our first meeting of the 1960-61 year was in October at which time we made plans for a dinner party in December. Ten members attended the party, each bringing a token gift. It was agreed to have another dinner gathering next Christmas season.

In February we ausmented our infant treasure with a White

to have another dinner gathering next Christmas season. In February, we augmented our infant treasury with a White Elephant sale. Our president, Beth Coons was a most able and witty auctioneer. The April meeting will cover election of officers and, for a lighter touch, an exchange of hats among members. A number of us plan to join the Harrisburg-Carlisle group for Founders' Day. Our year will end in June with a potluck supper. PRISCILLA A. CHANCELLOR.

GAMMA PROVINCE

AKRON

Our happy and prosperous year started with a Breakfast in August. Our president, Ann Hanlon, recalled her exciting days at Convention and reminded us of the stimulating purpose of Fra-

ternity life.

Renewing friendships and greeting new members was part of the traditional cooky-shine in September.

Members and guests enjoyed coffee and tea while they ordered items from the display of Arrowcraft goods. Hattie Grones Lintner organized the five very successful Arrowcraft sales held in October.

The October meeting "Information Please" reviewed the History of Pi Beta Phi and stressed the part of the Akron Alumnæ Club in its least and arrival philanthomies.

of Pri Beta Pin and stressed the part of the Akton Adminie Club in its local and national philanthropies.

The Better Business Bureau of Akron presented the "A, B, C's" of what to be aware of in advertising and selling schemes at the

November meeting.

The holiday season was ushered in by the lovely Christmas Open House for members and their husbands. Also, in December we reminisced about college days at the tea held in honor of the ea actives. Talented Jane Amer Wolf reported and illustrated the

Talented Jane Amer Wolf reported and illustrated the hobbies, activities, and organizational projects of the members at the Loyalty Day Luncheon. This was followed by the Panhellenic Bridge Benefit with proceeds going into the fund for allowances at the Children's Home.

"Living With Communism" was the stirring and thought provoking talk given by Andor Jobb as he recalled his experiences behind the Iron Curtain at the February meeting.

In March the guest speaker gave a delightful talk and demonstration of "Flowers Go To Your Head."

The Founders' Day Luncheon in April honored our seventh golden arrow member Margaret Park and she was presented with her gold carnation pin.

Proceeds from the dreamy Pi Beta Phi Dance in May went to our local philanthropy the Juvenile Detention Home. Our new officers were installed in May bringing the year's activities to a memorable closing.

CANTON

The Canton Alumnæ Club, under the capable leadership of Katherine Kelley Sullivan, has enjoyed another pleasant and successful year. In spite of our very small membership we feel our accomplishments have been very satisfactory.

In November at the home of Helen Renneckar Steen, we again made favors for the Christmas trays of the geriatric patients at Molly Start Hospital. Miniature poinsettias were inserted into a cork which was placed in a square of green foil and tied with red

ribbon. This cheerful bit of color and remembrance is very much

appreciated.

March we had our party for the mentally disturbed patients at Aultman Hospital. This was done under the guidance of our president who is in charge of Occupational Therapy there, Plans were made in February at the home of Libby Downes Roderick, This is a very interesting and rewarding experience.

Our money making project, selling Castlecraft Jewelry, has been very successful this year.

Along with our regular business of rush, Panhellenic Associa-tion, and Pi Beta Phi interests, we have had our fun, too. At our Christmas party, with Mary Jane Kenan Ake as hostess, we continued our traditional home made gift exchange which is always a delight. Our May meeting at the home of Jeanne Murray Lothamer was preceded by a covered dish dinner. In October we enjoyed a member guest bridge party. We had our cooky-shine which is always a highlight of the year at the home of Emily LeBarre Hune Our year was concluded with the Founders' Day luncheon in LOUISE WHITNEY DYKES

CINCINNATI

The Cincinnati Alumnæ Club meetings began in September with a review of everyone's summer activities and an inspiring account of the Hot Springs Convention by our gracious president, Isabell Dautel.

Dautel.

In November, Settlement School was discussed and items from Little Pigeon were displayed and sold. In December, a luncheon meeting at the Netherland-Hilton was a delightful get together for the holiday season. The January meeting was held at the Taft Museum accompanied by a tour of this lovely old home. The remaining meetings were, as usual, held in members homes and included a cooky-shine that was also a covered dish supper and a delightful musicale with our own Karen Taylor Boylan as pianist.

delightful musicale with our own Karen Taylor Boylan as pianist. The annual husband and wife swimming party and picnic at Estelle Bond's home, closed our activities for the season.

Funds for our philanthropic endeavors were secured from a rummage auction sale, a traveling food basket, and surprise raffles held each meeting with donated gifts. Another fund raising venture was a dessert bridge and accessory style show held at Shillito's store in the new Tri-County Shopping Center.

The Cincinnati Alumnæ Club, with deep affection and pride, takes this opportunity to salute two of its members, Mary Jane Derringer, Gamma Province President, and Isabell Dautel, the new Gamma Province Vice president.

BETTY BERRY ROSE

CLEVELAND EAST

President Virginia Wynn Wood gave a most interesting Convention Report at the October dinner meeting with the Junior group.

We brought friends and neighbors to the October Settlement School sale at the Shaker Savings Community Room, and Arrow-craft products were displayed again at the Benefit Bridge in May. See Parkins Wrolstad was our able chairman for a successful year of sales,

Guest speakers spoke on such varied topics as "A Visit to Russia" "Mnemonics." Ruth Stevens Winterich's husband spoke on "Stained Glass Windows." A group of exchange students gave us their impressions of our country and school system. In January we commemorated Chapter Loyalty Day by learning

In January we commemorated Chapter Loyalty Day by learning more about the interesting careers of some of our own members—Betty Feezel Wilk recalled her trip to the 1956 Inauguration as a society editor, Helen Allyn Macdonald told of her work as Womans Page Editor of the Cleveland Press, Alice Andrus Griffiths told of her case work with the United Cerebral Palsy Association, Ruth Kewley Donahower talked about her tutoring and testing program with the Shaker Heights Board of Education, and Elthera Carson DeLong told of the making and selling of fishing later.

Joan Jones Crossman was chairman of the March Benefit Dance at the Somerset Inn. Junior and West Side groups joined in this to make a successful evening with profits going to the Cleveland

chiatric Institute.

Peg Schowe Franckle and Annabelle Havens Mahlman were Benefit Bridge cochairmen, again serving a buffet luncheon at the Plymouth Church Social Room. The many geranium plants that decorated the tables and stage served as table prizes, with extras sold to guests.

The year ended with a summer style show at Ann Smoot Matia's w home in June.

HARRIET BILLMAN WEIDNER new home in June,

CLEVELAND EAST JUNIOR

A skit portraying the activities of our group was presented at our annual Summer Party for actives in this area. Forty one actives and alumnæ attended this luncheon and bridge party last August. Sampling favorite "gourmet delights" was a real treat at our september Recipe Exchange Dinner. Chairman Karen Link Oberdoerster gave us a quick preview of the 1960-61 activities.

We met each others' favorite babysitters (our husbands!) in October at an informal party at the home of Sabra Hansen Qua. Later in the month we assisted the Senior Group with the Settlement School Sale.

Mysteries of beauty were unveiled in November when we saw a make up demonstration on one of our own members. At later meetings a Cleveland jeweler gave a talk on precious gems illustrated

by slides and real stones, and the local gas company presented a program on kitchen planning.
Severe snowstorms cancelled our Christmas Party too late in

the month to reschedule it, and made our donations to Settlement

the month to reschedule it, and made our donations to Sectionals. School a month later than usual.

Ketchup bottle caps were transformed into veritable artistic dreams for hospital trays at our group project meeting in February. During this month many of us supported a Panhellenic Night at Cleveland's Karamu Theater. Profits went for a Panhellenic scholarship.

Night at Cleveland's Karamu Theater. Profits went for a Pathhellenic scholarship.

Our April Benefit Bridge Party included husbands and dates this
year. We also held a white elephant raffle at this event. Proceeds
went for the Pi Beta Phi Junior Alumac Club scholarship.

The March Pi Beta Phi Dance was once again a highlight of
the year. Other activities included our bridge club and our project
committee, which produced several worthwhile items to please the
sick and needy.

JULIA DOYLE BRIDGES

CLEVELAND WEST

Women have ravenous appetites we found out when a salad smorgasbord was the menu for our benefit luncheon card party. Our local philanthropy, a women's ward of Cleveland Psychiatric Hospital, benefited from this most successful and profitable event.

Cleveland West members have continued to volunteer several hundred hours in service at the local mental hospital. Monthly parties for the patients have included dances, beauty demonstrations and manicures, songfests, bingo, and a hat style show with the hats being given to the women extincts. being given to the women patients.

being given to the women patients.

We have purchased rugs, pictures, tables for the ward's TV room, an apartment size washing machine and other items for the ward's kitchen. Cleveland East joined us in a tour of the hospital at which time we were further inspired to its needs.

Gloria Hunter, club president and our delegate to the Pi Beta Phi Convention, gave such a vivid report on the Convention that all felt we too had been there. Other programs have included an illustrated talk on a European tour, a cooky-shine and the making of favors for the hospital, white elephant sale, an illustrated talk and display on oddities in precious gems, floral workshop, art demonstration, and the annual picnic for all actives in the Cleveland West area. Also on the agenda was a Christmas party honorland West area. A Also on the agenda was a Christmas party honor-

Me were hostess to the Founders' Day celebration attended by both Cleveland East and West. At the Saturday luncheon, the speaker traced the founding of sororities and displayed dolls dressed in the costumes of the times.

MRS. ROBERT PERSCHE luncheon, the

COLUMBUS

As a preview of the fall projects ahead, our club during the summer sponsored one night at a popular Summer Stock Theater

near Columbus.

near Columbus.

A September tea brought club members and their high school daughters, to the newly redecorated chapter house. Miss Eileen Heckart, a past Ohio B chapter president, had hoped to be our guest of honor but rehearsals cancelled her plans. Miss Heckart, active on the New York stage and in movies, was appearing in Columbus that week in the national premiere of "Invitation To A March," Our fall meetings included President Marilyn Shreffler's Convention report, a musical program by a women's glee club, and an illustrated talk on the Red Barn by Helen Dis, a local member who is also on National Settlement School Committee.

In December, we took a wonderful trip via the movie camera as Dan Galbreath let us join his "African Safari,"

With slides, Lorena Hawley presented in January, the charm of Holt House and swelled our pride in our national movements.

Our club, fortunate to be close to a chapter, helped at the rush parties and served meals between the parties and the meetings. The results of our help were viewed in February when the full quota of lovely new pledges were introduced and entertained by the club and the actives exhibited their prize winning skits.

Late in February, the club sponsored Lorraine Kindred Peters, a former Columbus Alumna now living in Lima, Peru, and visiting Columbus, She presented a challenging survey of the increasing hold of Communism on the South American students.

The March and April meetings were highlighted with two completely different programs, a display of How To Decorate Cakes and a talk on Hypnosis by Dr. Oscar Rosenow, M.D.

April was a full month with Lynn Gilbert's committee bringing us our traditional Alumna Dance in collaboration with the alumnæ group of K A θ and Δ Δ and we shared an impressive Founders' Day Banquet with the active chapter.

A May Tea and a June Picnic brought the social year to a delightful close. tea brought club members and their high school September

lightful close.

Two year long projects were successful under Virginia Maidlow's untring efforts. Used, but good, clothes and household equipment, were gathered and sold through a church outlet. We also took advantage of a Super Market's sales promotion, and collected sales slips and received a small refund from the market.

Three new projects found great favor. Rhoma Berlin published and mailed a Newsletter to all members three times during our year. Our coffer enjoyed the results of a very successful sale of three pound fruit cakes before Thanksgiving. Miami Campbell organized numerous coffees to further the sale of Settlement School articles, and these were given in private homes by club members for their own neighbors and friends. Jane Woodward Brown

DAYTON

The 1960-61 season began with a picnic at Patsy Herbert Lannigan's for the members and their husbands. An excellent report on Convention by the president, Carolyn Duncan Young, and a display of artistic works created by our members highlighted the meeting at Betty Judd Mellinger's.

The October program at Nancy Horton Humphrey's featured slides on Settlement School. Some of these had been taken the past summer by the Settlement School chairman, Leigh Martin Besancon. A Settlement School sale and tea were held later that month at Clyde Duncan Herrman's.

The November meeting held at the home of Marion Bingham

The November meeting held at the home of Marion Bingham Cowden helped with Christmas wrapping problems as the program was on gift wrapping. A program on flower and fruit arrangements for Christmas was presented at the December luncheon at the Racquet Club. The Christmas Coffee for the actives was again held at Clyde Duncan Herrman's.

A make up demonstration helped freshen everyone's outlook at the January meeting held at Sandra Long Folkerths. January was a busy mo'nth since we also had a bridge benefit and style show which had been organized by the Ways and Means chairman, Diana

Hood Sherman.

Hood Sherman.

A most enjoyable social program was held at Gene Attwood Murch's. It was decided at this meeting that in addition to helping our "Foster Family," as had been done for several years, the members would also make "scuff" slippers for the Dayton State Hospital patients. The election of officers and a Cooky-shine made for a busy but pleasant March meeting at Susan Newton Bennets. In April a program on interior decorating was given by the Dayton Power and Light Company and Founders' Day was again celebrated with the Ohio Z at Oxford, Ohio. Installation of officers, a potluck supper and a program on hair styling at the home of Betty Garner Marshall was a fitting climax to a wonderful year.

JOSEPHINE C. MCCORMICK

LAKE COUNTY

The Lake County, Ohio, Pi Beta Phi Alumnæ Club had a very successful third year. In August the family picnic was a huge success and we hope to make this an annual event. The September meeting was very interesting as Mrs. Virginia Wood of Cleveland East related the exciting events of 1960 Convention. We also instigated the sunshine gift auction as a money making project.

Our second Arrowcraft Sale, under the direction of Marcia Payne Lunka, was held at a dessert coffee, where we sold \$200 worth of the beautiful handmade articles. Our husbands were guests of honor at the annual Christmas dinner. Gifts were exchanged with appropriate poems written by the donors.

In February we enjoyed an unusual program given by Jean Cameron who toured Europe on a bicycle. She showed slides with an informative talk. At this meeting we decided to purchase needed household items, as our local project, for the Dennison Ohio College Chapter.

Chapter. lege

lege Chapter.

March, as usual, found us decorating eggs with costumes, hats, etc., to be used as favors on the trays of the local hospital patients on Easter Sunday. Founders' Day in April was celebrated with a cooky-shine and inspiring program.

We were fortunate in May to have two foreign exchange students provide a most interesting program. June found us entertaining at our annual luncheon, all actives and pledges in the surrounding area. This we find is a most rewarding day and ends our years work with the inspiration to make the following year a better one.

INEZ HUNGERFORD LOCKMAN

NEWARK-GRANVILLE

Members of Newark-Granville Alumnæ club have had as their main project this year the addition of a large all purpose room to the Ohio H chapter house at Denison University. Mrs. Thomas Simpson heads the building committee, which is comprised of members of the board of directors of the House Corporation.

At an alumnæ club dinner meeting Feb. 1 at the home of Mrs. Fred L. Preston tentative sketches and plans submitted by several contractors were discussed. It is hoped that construction will begin this spring and that the room will be ready for use at the beginning of the 1961 fall term. It will be used for the combined purposes of parties, study and chapter meetings.

The club also entertained the new Ohio H pledges at a dessert at the chapter house on October 26 and served luncheon during initiation. A dinner honoring the graduating seniors was given by the club late in the spring.

initiation. A dinner nonoring the Scannel of the club late in the spring.

Two new members have been welcomed to the group: Mrs. Frank W. Spencer, Jr. (Ohio A) and Mrs. W. Richard King (Illinois Mrs. Hugh Parsons

SPRINGFIELD

The September meeting of the Springfield Alumnæ Club was held at the home of Myrna Greene. A delicious coffee was served and Jane Bosart gave a report on the Panhellenic Tea that was given during the summer for the girls that were going away to college. Anna Jean Gianakopoulos gave a report on the Pi Beta Phi Con-

vention, to which she was a delegate.

For our November meeting, we had a delightful coffee hour in the home of Mildred Remsberg. Mildred and Anna Jean Gianako-

poulos gave a full report on the initiation of Mrs. Jessie Graham Bryson, who is a niece of one of our Founders Fannis Thomas Bryson, who is a niece of one of our Founders Fannie Thomson. The initiation took place in the chapter house at Ohio State University and all the girls were so gracious to Mrs. Bryson and to the girls from our club who attended. Mrs. Bryson holds Pi Beta Phi very dear to her heart and so so very happy to be one of us

On January 25, Jo Joy entertained the alumnæ with a delicious dessert bridge. We discussed the rushing results of the Springfield girls who recently went to college.

We held our March meeting at the home of Rosemary Winters and in May, Anna Jean Gianakopoulos was hostess to our last meeting of the year.

SUSAN DOEGE

TOLEDO

The Toledo Alumnæ Club met for its first dinner meeting in September by hearing a very detailed and interesting Convention Report. Also on hand to add some personal experiences were five actives from Ohio E.

Again this year our Dinner Meetings have been a great success with the convention of the co

Again this year our Dinner Meetings have been a great success with an average attendance of eighty to one hundred. We met mostly in local churches where kitchen facilities were available. Our programs this year have been varied and most entertaining; a florist, a question and answer evening with a noted local interior decorator, a drama critic, a hypnotist, and a newspaper personage from The Toledo Blade who discussed Editorial Policies, etc. The latter taking place before the election, thus providing an interesting

latter taking place before the election, thus providing an interesting evening.

Our Christmas Party for the Luella Cummings Home (a home for underprivileged and girls from broken homes) was the highlight of our year. We prepared and served dinner at the school to all the girls plus our alumnæ club, Every alumnæ brought white elephant gifts wrapped in Christmas Paper with the name of the article and approximate age group noted in pencil for help in distribution. These were placed under the Christmas tree and handed out during the evening. Each girl also was given 10 in play money to buy gifts for their families from a huge supply of unwrapped white elephants brought by the alumnæ. (During the year each girl receives a birthday gift from a Pi Beta Phi Alumnæ, too.)

Other highlights of our year included a very memorable visit from our National Treasurer, Mrs. Henry Moore; a Christmas Tea held for out of town actives and alumnæ plus Ohio E Officers and new pledges. We had a social evening with husbands by securing a block of tickets to a Toledo University Basketball game, after which everyone gathered for dancing and refreshments. From our Scholarship Fund this year we were very proud to grant a Tuition Scholarship to an active from Toledo University. The group did a very nice job selling Christmas Paper and the Arrowcraft sales were not neglected.

In April our Founders' Day Dinner was again held at the Inverness Country Club. In May we then kicked off our heels and ended the year with a picnic at Ottawa Park where the installations of new officers was held.

COUNDSTOWN WARDEN

YOUNGSTOWN-WARREN

The Youngstown-Warren Area Alumnæ Club scheduled six

The Youngstown-Warren Area Alumnæ Club scheduled six meetings for the year.

On October 22, our president, Mrs. Wiley S. Garrett entertained with a one o'clock luncheon at her home in Niles. Convention reports and letters from the new province vice president, along with committee reports constituted the program.

The November 19 dessert was held in Warren at the home of Mrs. Paul C. Gauchat, Mrs. Harry D. L. Johnston reported on the history and restoration of Holt House. At the close of the meeting, as an added touch, we were served cold cider in beautiful antique goblets from the lead glass collection of the hostess.

At Holiday time a most enjoyable coffee hour, for the active Pi Beta Phis home from college and the alumnæ, was held in Canfield with Mrs. Gordon Harrison as hostess. This event is held each year, and it is one to which the alumnæ in our area look forward, as it brings us in direct contact with active Pi Beta Phis, giving us an opportunity to learn about our chapters on the cam-

forward, as it brings us in direct contact with active Pi Beta Phis, giving us an opportunity to learn about our chapters on the campuses represented by these girls.

In February we met with Miss Marian Wilcox in Youngstown for a dessert luncheon, Election of officers preceded the showing of slides of the Settlement School, Especially interesting were the pictures of the renovated Red Barn.

Our Founders' Day meeting was held on April 29 at the home of Mrs. Robert G. Day in Warren. This is a meeting to which we always look forward, as we reacquaint ourselves with the real meaning of Pi Beta Phi, and install our officers for the coming year.

year, picnic at the country home of Mrs. William M. Wood dour year's meetings. At this annual affair, we over eat, ange over tich recipes while we relax in the comfortable priding ourselves on being Pi Beta Phis as we plan our ram for another year. exchange program for another year.

DELTA PROVINCE

ARLINGTON-ALEXANDRIA

Arlington-Alexandria Alumnæ Club began the season with pot luck supper and a most interesting report of

Convention. Now we are all excitedly looking forward to having the next Convention here in Washington, D.C. Our club will be responsible for the Registration and Information Booth under the guidance of Martha Ann Donley, this year's president.

October was a busy month for us, beginning with an enlightening Settlement School program at our regular meeting. The following week brought a very successful Settlement School Tea, Over \$600 worth of goods were sold. A little later in October we had a Halloween party for the children at Paxton Memorial Home in Leesburg, Virginia, our local philanthropy, Jack-O-Lantern cutting, funny homemade costumes, refreshments, a wide assortment of games, and a beautiful sunny day made possible a very successful party, We were so thankful that the weatherman was good to us this time. We sponsored a picnic and swimming party for the children last summer, which was also attended by the rain. Although we had to change our arrangements a little for an inside picnic, the rain did not dampen the enthusiasm of the children to go swimming.

The winter months brought some most interesting and enter-

side picnic, the rain did not dampen the enthusiasm of the children to go swimming.

The winter months brought some most interesting and entertaining activities to our group. Our November meeting was highlighted by a fascinating fall flower arranging demonstration by a very ingenious florist. He came to the home where the meeting was held and brought materials for us to buy in order to make our own arrangements during his demonstration. After much trial and error, we learned that it is truly amazing what one can do with a few dried or artificial flowers, some died leaves, a small piece of flagstone, and some clay. The Christmas party was a huge success and missed being cancelled because of the first of our heavy snows this winter by only a few hours.

Russia was the main topic of the program for our January meeting. Miss Tania Akhonin, a Pi Beta Phi graduate of George Washington University, showed slides and told us about her summer in Moscow as a guide at the American Exhibit. Needless to say, we were all intrigued with the stories of her many interesting adventures and found it very difficult to bring the program to a close. How fortunate our country is to have girls with the ability to express themselves, the poise, and pleasing personality such as Tania has to quality for such an honored though responsible and difficult job.

Our Spring Benefit in March consisted of a dessert and style show held at one of our local department stores. A large percentage of the profit went to the Paxton Memorial Home as an Easter gift. In April Founders' Day was observed at a wonderful luncheon at the Columbia Country Club in Washington, with the Washington, D.C. Senior Alumnæ Club as hostesses. Miss May L. Keller, President Emeritus of Pi Beta Phi was the main speaker.

BARBARA B. GANS

BALTIMORE

Our first meeting was held in September at the home of Nancy Ford Helms. Betty Bietsch Brizendine, President of the Alumnæ group and Convention delegate, and Katherine Black Massenburg, province president, gave interesting and informative highlights of Convention

Convention.

Edna Olson Archibald again opened her lovely home for our Annual Settlement School Sale and Tea in October, Grace Hall Upshaw and Gertrude Kutzlebb were chairman and cochairman. In December we met at the home of Katherine Black Massenburg for Brunch in honor of Pi Beta Phi actives and pledges who was home for the holidary.

were home for the holidays.

In January the Executive Board and Chairman of Committees met at the home of Dorothy Ruark Jump, Marianne Reid Wild was our guest to discuss rushing recommendations and membership with us. Nancy Ford Helms is Panhellenic delegate from our chapter and was cochairman of the luncheon given by Panhellenic in January.

The Pi Beta Phis, their husbands and dates, had a Covered Dish Supper again at the home of Carey Jennings Winters in

In March Dorothy Scott Hopkins was hostess for the group of Election of Officers and Chapter Loyalty Day. Ruth Pederson Marchant was hostess for Founders' Day Dinner April. Our Golden Arrow Pi Phis were honored at this time

in April. Our Golden Arrow Pt Pris were and Installation of Officers took place.

In May the Executive Board and Chairman of Committees met to discuss plans for the next year. We will be looking forward to taking part in Convention in Washington, D.C. in June 1962.

RUTH PEDERSON MARCHANT

CLARKSBURG

The Clarksburg Alumnæ Club, under the capable leadership of President Rosanne Rogers Wilson, began the year in August with a delicious luncheon at Rosanne's home. Members from Philippi, Shinnston, Salem and Bridgeport, as well as Clarksburg, enjoyed the good home cooking and joined in plans for the year. We travelled to Buckhannon for our October meeting in the home of Mrs. J. C. Huffman, who gave a lovely luncheon. At that time, plans were formulated for a Settlement School sale in Buckhannon.

Buckhannon,

Buckhannon.

In January, a relatively small band of us braved our overabundance of wintry weather to meet at the Stonewall Jackson Hotel. Actives, home for the semester break, were invited to join us. We were brought up to date on the activities of West Virginia A through an interesting talk given by Sandra Conwell. Plans were made to join in the competition for "Community Club Awards," a contest in which community organizations compete for

awards, sponsored jointly by local merchants and a radio cash

TV stations.

and TV stations.

Our March meeting was held in Philippi, where we were entertained by Mrs. A. K. Bush, Mrs. Carney Boggess and Mrs. Edward Luff. A business meeting and election of officers followed a most enjoyable luncheon.

The Morgantown Alumnæ Club entertained our club and Fairmont alumnæ in celebration of Founders' Day on April 29 in Morgantown. Our distinguished speaker for the occasion was Mrs. Lucille Douglass Carson, past grand secretary. Her talk certainly was a source of great inspiration for all of us.

We have enjoyed the good times we have had together this year and thus look forward with renewed interest to what better things we can do in the coming year.

Ann McMunn Watson

MARIANNE REID WILD

Under the able leadership of Mrs. John Shoemake our first year as a Senior Club has been highly successful and most enjoyable. Our fund raising projects were directed by our vice president, Mrs. Ed Schram. The October card party and the April sale were both profitable and entertaining.

The September Carnation Dinner in honor of Marianne Reid Wild, whose name our club bears, was an especial occasion for all. Also in September we attended a mock rush party at the University of Maryland chapter house. October's Convention reports were very informative and of particular interest was the slide illustrated one given by the D.C. A active delegate. Our November Settlement School sale featured Arrow Craft appropriate for Christmas giving. The December meeting at which a silent auction of Christmas decorations, edibles, and gifts was enjoyed by those able to drive through several inches of snow. Loyalty Day was celebrated jointly with the D.C. Alumnæ Club in January. Following the February business meeting the membership engaged in lively bridge playing. March found us having a Pi Beta Phi Circus. Election of officers was held at the April meeting followed by the aforementioned sale. It was such a treat to see so many Pi Beta Phis together at the Founders' Day Luncheon given by the Arlington-Alexandria Club. At our May dinner meeting officers were installed for next year in a lovely ceremony. Our last meeting of the year was held at a beach in Annapolis with our husbands as our guests. We are looking forward to another wonderful year beginning in September. Jane McMillin Bubier

RICHMOND

The Richmond Pi Beta Phis of the May I. Keller Alumnæ Club resumed monthly meetings in September when they gathered at Mrs. Waddey Wilde's for a lovely dinner and interesting program on the Hot Springs Convention, President Ruth Hansen welcomed new Virginia I graduates, who were attending their first

comed new Virginia I graduates, who were attending their first alumnæ meeting.

In November, Mary Williams charmed the club with her slides of Greece which she took on her latest trip abroad. The elegant dinner beforehand convinced everyone that our method of keeping the coffers full (members pay for dinner and the proceeds go to

dinner beforehand convinced everyone that our method of keeping the coffers full (members pay for dinner and the proceeds go to the treasury) was magnificent.

The Arrowcraft Sale, supervised by Miss Pauline Turnbull, was held at Westhampton College again this year.

Elizabeth Kates was the fine hostess for the annual Christmas Party at the State Farm in Goochland. All sorts of packages found their way to the Farm—not only gifts of clothing and toys for the women and children at the Farm, but also white elephants for exchange among the members. All sorts of merriment, including Bingo, helped to start off the Christmas season gaily.

Valentines and lace decorated Betty George in order to welcome us to the February meeting. The program was about Virginia I at William and Mary and its progress during the year. It was indeed fun to hear about the chapter's achievements and to relive fond college memories. Betty George, recommendations chairman, has been busy with Late-Rush orders from William and Mary.

Pan-Hell-wise, Delegate Shirley May has worked hard on organizing the Pan-Hell card party, which brought in \$243 for a scholarship, Shirley also represented Pi Beta Phi in hostessing for Thalhimer's (a Richmond department store) in their dining room; money for these services of Panhellenic members during the month of February will go into a scholarship fund which will be presented to the organization by the store.

Spring plans included a most important trip to Washington, December 2012 and processing the party of the Fennades.

sented to the organization by the store.

Spring plans included a most important trip to Washington, D.C. for the Founders' Day Celebration, which the D.C. clubs sponsored and at which May L. Keller was the principal speaker, JUDY DICKERSON

WASHINGTON, D.C.

A delightful dinner meeting at Tilden Gardens opened the season for the Washington, D.C. Club in October, at which time our President, Laura Lovett, gave an inspiring report of her

convention experiences

convention experiences.

In November, Pi Beta Phis and their friends were invited to the home of Virginia Kreuzeburg for the annual Settlement School tea and sale of Arrow Craft. Florence Davis entertained us early in December at an afternoon dessert preceding a white elephant auction, and in January the Marianne Reid Wild Club ioined us in an evening of business and Pi Beta Phi Fellowship at the home of Peggy Pledger. Our guests presented an entertaining and meaningful skit entitled "You Were There," taking us back to the founding of our Fraternity. To bring us up to date on the

role of Holt House, Maurine Dulin spoke of its importance to Monmouth College and the Community, and stressed its continuing

need for support.

need for support.

Honored guests at our February meeting at the home of Frances Goodridge were Mrs. Benjamin Lewis, the National Convention Guide and our own Betty King, Washington General Chairman, who discussed plans for the next Convention, to be held here in 1962. Also in February the D.C. Panhellenic Association held its annual luncheon honoring deans of women and Panhellenic scholarship winners from four area colleges.

Marybelle Curry opened her home in March for election of officers and the showing of a film on flower arrangements. In April our two area clubs, actives from D.C. A and Maryland B were joined by the Richmond Alumnæ Club for a celebration of Founders' Day at Columbia Country Club. Miss May Keller was our honored guest and speaker.

honored guest and speaker.

Another successful year came to a close with our traditional May supper and installation of officers held at the home of Beryle Pledger.

MAURINE LANE GARWOOD

WILMINGTON

The Wilmington Alumnæ Club held its first meeting for the year in September. Plans were made for future events.

October brought a successful Settlement School Tea and Arrow-craft sale. Invitations were issued through Panhellenic to other alumnæ clubs in the area, as well as to friends and members.

At the November meeting Christmas gifts were wrapped for the school children at Little Pigeon.

Everyone enjoyed the annual Christmas buffet supper with member's husbands as guests. A jovial Santa Claus read a limerick incorporating the names of all present. Then all joined in singing carols.

In January, a benefit bridge party was held after the business meeting. The proceeds were sent to Pennsylvania Γ at Dickinson

meeting. The proceeds were sent to Pennsylvania I at Dickinson meeting. The proceeds were sent to Pennsylvania I at Dickinson College.

Our delegate to Convention, Betty Backus Hughes, gave her report at the February meeting. Afterward, the club was entertained by Nan Ridgeway Long with slides she made on a combination automobile, horseback, hiking tour of the Northwest.

Guest night was held in March. All present enjoyed a colored film of the Tournament of Roses.

Founders' Day was celebrated with a spaghetti dinner. At this time the club honored Dorothy Fahnestock Ford and Julia Heath Brown, two new members of the Order of the Golden Arrow.

The last meeting of the year was held in May, with a picnic supper preceding the business meeting, and a white elephant sale ending the year's activities. The auction of wrapped items was lively and often most amusing when the highest bidder opened her prize. The proceeds were used to supplement the treasury.

BETTY WILLIAMS SPROESSER

EPSILON PROVINCE

ANN ARBOR

The Ocother business and social meeting of the Ann Arbor Alumnæ Club at the Pi Beta Phi Chapter House began the season with lots of plans for the coming year. It also included an interesting report given by Mrs. Walter Marshall concerning Convention. The highlight of the year took place in November when we held an Arrowcraft sale at the home of Mrs. David Killins. At last report the sale, headed by Mrs. Robert Stewart, had grossed well over \$1500. Guest of honor at a board luncheon the day of the sale was Mrs. Albert Teetzel, Jr. of Grosse Pointe, Vice President of Epsilon Province.

The languary meeting was an informal dessert and bridge at the

The January meeting was an informal dessert and bridge at the chapter house, while February found us hostessing our husbands at a dinner party at Mrs. Darrell Campbell's and the chapter

Mrs. Herbert Schmale was the hostess for a brunch given in March to honor the active seniors. The Founders' Day luncheon in April concluded our official activities for the year. Held at the chapter house, it gave special recognition to our new Pi Beta Phipledges, and left the members of the alumnæ club looking enthusiastically to next year's activities. CLARE M. FINGERLE

BLOOMFIELD HILLS, MICHIGAN

With President Pat Fleming providing the leadership, the Bloomfield Hills Alumnæ Club had a most enjoyable, as well as successful year. Our monthly luncheon and evening meetings, with a variety of interesting programs, were well attended and several new members gained.

Among the outstanding dates that come to mind is the September picnic for all the actives in the area, and while rain spoiled an outdoor picnic, we just moved inside and had a hilarious indoor Pi Beta Phi picnic.

Pi Beta Phi picnic.

For the benefit of the Settlement School in October, the Arrowcraft Sale was held at a coffee followed by a tea that same
afternoon. Many willing workers made a success of this project, for
in addition to the tea and coffee duties, baby sitting was provided

during the morning.

A husband and wife party in November gave the husbands a chance to join Pi Beta Phi fun in a get acquainted evening of military whist. And again in February husbands and wives entire the control of the control

joyed an evening of ice skating to benefit the Nephrosis Clinic

joyed an evening of ice skating to believe the at Children's Hospital.

On April 22, Bloomfield Hills was host at the Birmingham Country Club to all the other clubs in the Detroit area for the Founders' Day luncheon. A fine turnout heard an excellent talk by our Grand President, Alice Mansfield.

A "Welcome to Summer" picnic concluded our year and we could look back with satisfaction on the year just ended.

MAURINE DAVIDSON LECKIE

DETROIT

September 26, marked the opening of the season for the Detroit Alumnæ Club. A Fall Get Together was held in the lovely new home of Mrs. Michael Rogula, Marge Butcko gave an inspiring

home of Mrs. Michael Rogula, Marge Butcko gave an inspiring convention report.

October found every member busy in an all out effort for a successful Arrowcraft tea and sale. A mountain theme was selected and clever invitations were sent to friends, old and new. In April the Detroit Area Clubs joined together to renew old friendships at the Founders Day luncheon held this year by the Bloomfield Hills Alumnæ Club.

The two groups which comprise the Detroit Alumnæ Club held three joint business meetings during the year. The rest of the season was spent individually by the groups. Such meetings consisted of hair styling, Christmas and card parties, and the making of unusual Christmas gifts and jewelry.

Profitable money making activities for the year include: a

Profitable money making activities for the year include: a telephone bridge. Arrowcraft tea and sale, and the sale of

calendars

calendars.

The theme for the year was to try and do more for the active chapters. Gifts of bookmarks, money, jams, jellies, crackers, and cookies were sent to the Michigan Chapters. Initiation robes were made and sent to Michigan \(\Delta \) in Albion by the Detroit Area Clubs. The "Helen Lewis Award," was created by the Detroit Area Clubs for the outstanding sophomore. This is an unusual arrow that will travel to a new sophomore each year.

The club made plans to take charge of the "World Medical Relief" program for C.W.V.S. This consists of the collection, storage, and shipping of medical magazines to needy areas. The group also spent a day working in the toy workshop.

The June annual luncheon not only brought the installation of new officers but the close of a happy season.

MARILYN MARCH CARL

MARILYN MARCH CARL

GRAND RAPIDS

The Grand Rapids Alumnæ Club began the year with an active membership of thirty one, under the leadership of Marilyn Bersie Hagerup.

Membership of thirty one, under the leadership of Mariya Delane Hagering.

At the September meeting, Mary Alice Hargitt gave a report on Convention which was most interesting. Since our major project for the year was to be a Settlement School Sale in October, we spent the following meeting viewing slides of Settlement School and planning our sale. It was very successful due to the combined efforts of both active and inactive members under the chairmanship of Mary Alice Hargitt.

In November we held a most enjoyable Dessert Bridge with many of inactives attending. The Christmas meeting was the usual social evening with a gift exchange.

In January, we held our Potluck Supper, and had as our speaker, Mrs. Willard Armitage, who gave an interesting talk on her work as a Policewoman. Chapter Loyalty Day was observed at our February meeting and, in March, we enjoyed a film and Reading by James Lucas, one of our member's husband. Our officers were elected at this meeting with installation planned for the annual spring banquet in May, We observed Founders' Day at the April meeting. A Book Review was given by Dorothy Tuttle Hagerman.

April meeting. A Book Review was given by botoking Hagerman.

We have had a very successful year due to the continued sale of Settlement School articles. We all feel that Mary Alice Hargitt deserves a special vote of thanks for her excellent work as Settlement School Chairman. We were sorry to lose some of our active members who moved away during the year, but we were pleased to welcome several new members who have joined our club this year.

Mrs. DOROTHY BARRON THOMSON

GROSSE POINTE

After a busy summer, Grosse Pointe Pi Beta Phis greeted one another in September at the home of Ardythe Frey, with our annual box supper, and heard our president, Helen Kipka, give her convention report. At our white elephant bingo in October, it was decided to give scholarship pins, in conjunction with the other alumnæ chapters in the Detroit area, to the outstanding sophomore Pi Beta Phi girls of Michigan State, University of Michigan, Albion College and Hillsdale.

Albion College and Hillsdale.

At our November meeting, Catherine Grindley presented an illuminating talk on the "Problems of Modern Education," telling of the way in which the Detroit Board of Education is handling problems peculiar to our region and times. The joy of Christmas was shared at the home of our president with a cooky-shine, songs, and gift exchange. In January, we learned many new ways to prepare and serve lamb from a speaker representing the Lamb Institute. Also during this month, initiation robes were made for Albion College, in a joint venture with the Detroit alumnæ groups.

groups.

We were sorry that the settlement school slides did not arrive in

time for our scheduled February meeting, but were delighted that our talented book reviewer. Alice Shepard, was able to entertain us with a review of "To Kill a Mockingbird" by Harper Lee. Our better cooks found time to bake cookies for Michigan B honoring their first rush parties of the year, In March, we enjoyed an evening of cards at the home of Ruth Teetzel, our province vice president, and held election of officers for the 1961-63 season

1961-63 season.

A lovely luncheon honoring our founders was held for all city groups at the Birmingham Golf Club on April 22. Our season was concluded at the sign-off supper given by the Board members, at which time our new officers were installed.

ANN Phipps Benner

LANSING-EAST LANSING

The Lansing-East Lansing Pi Beta Phi Alumnæ Club greeted new members at a dinner meeting in the home of Chris Ives Cole. Plans were announced at this time for the busy year to follow, which included a November meeting, featuring Settlement School articles for sale and one of our own members, Barbara Strand Soderquist, who gave an interesting talk on Play Make up. The actives of the Michigan I chapter were entertained at a surprise Christmas party at the chapter house. The chapter was presented at this time with a new desk, which was a combined Christmas kift and memorial to Mary Ellen Bibbee Jacob, one of our loyal alumnæ who died in October. The club was glad to welcome the twenty three new pledges of Michigan I Chapter at the annual Pledge Party in February and were able to acquaint the new girls with Settlement School by means of interesting slides. A Japanese theme was the setting for our March meeting and the group was fortunate to have Tomiko Carlson speak to us on Japanese flower arranging. April brought installation of the new officers, a Founders' Day Celebration, and an auction at which alumnæ and Michigan I actives contributed their own handiwork for sale among the members. The year was brought to a close with the Senior Farewell party at the home of Dorothy Ecleshymer Cotes.

MARGIE MOONE LOTT The Lansing-East Lansing Pi Beta Phi Alumnæ Club greeted

LONDON

We began our season with an Outdoor Barbecue held at the home of Mrs. John Sutton at which we entertained the actives and

home of Mrs. John Sutton at which we entertained the actives and the new pledges.

In November a formal meeting and pot luck supper was held at Mrs. Alex Edwards'. After a delicious supper, we enjoyed a demonstration of gift wrapping followed by the meeting. We decided at this meeting that this year's project would be selling tickets for the National Ballet of Canada. The Ballet was to be put on in March by the Canadian Ballet Company. Mrs. W. J. Blackburn gave us a full report on the sale of these tickets as well as very interesting information about the National Ballet.

A House Corporation meeting was held in January at the home of Mrs. W. Baldwin. After the meeting a film entitled "Open House" was shown which described the new National Ballet School recently established in Toronto. The meeting was followed by dessert and coffee.

by dessert and coffee.

Our final meeting was held in April at the home of Mrs. R. E. Corbet. Our president, Mrs. Chris Armitage, showed the Settlement School slides which were thoroughly enjoyed by everyone. At the same meeting, we held the elections for the new officers for the 1961-62 season.

BEVERLEY WYLE ment

NORTH WOODWARD

As we near the end of our second year as a chartered alumnæ club, we are pleased to look back and see the growth of our group. We have welcomed fifteen new members. Their enthusiasm coupled with that of the original members has meant an active

Our president, Yvonne Bowman, went to the Convention in June and gave us an interesting report at our first meeting in the fall. The national election prompted a 'political prattle' program in October. A delightful presentation of children's books put money into the treasury as we were given a percentage of the sales made through our club. We made money also through a successful hobby sale at which we auctioned a variety of things we made at home and brought to the meeting. We were very happy to honor our Golden Arrow member, Mary Embree, at our pot luck dinner meeting, Mary had everyone's rapt attention as she reminisced through her lifty years as a Pi Beta Phi. Ruth Ann Teetzel, our province vice president, visited our group for that meeting.

The Arrowcraft sale in October and rummage sale in November were planned by capable chairmen, Sue Worth and Pat Bailey, and were very successful.

and were very successful.

Again this year we are presenting a chapter service award to an outstanding senior girl at the active chapters at Hillsdale, Albion, Michigan State University, and the University of Michigan. We will also present a traveling award for an outstanding sophomore at each of these schools, in honor of Helen Anderson Lewis. Spring brought an installation of new officers, a recounting of a trip around the world by a Pi Beta Phi mother, a dinner party including our husbands, and a cooky-shine. We looked forward to the Founders' Day Juncheon in April with the other Detroit area Pi Beta Phis.

to the Founders' Day luncheon in April with the other Detroit area Pi Beta Phis.
With our club charter came new responsibilities but also renewed enthusiasm. Our desire to have a successful beginning has

been rewarded and has been enjoyable to all our members, each of whom has done her part to help us reach this goal.

GINGER HAACK

SOUTHWESTERN MICHIGAN

The Southwestern Michigan Alumnæ Club of Pi Beta Phi has had a very profitable and interesting year, Mrs. Donald Keaton has been our very capable president.

has been our very capable president.

In July we met at the home of Mrs. Jerry Petgenzer for a outdoor picnic. We planned the Panhellenic Coke Party that we were in charge of this year. Approximately 117 invitations were sent out to young ladies who were going to be entering colleges with national sororities on campus. The party was held at Mrs. Donald Whitman's and about sixty five attended. The purpose of this get together is to help these girls learn about women's fraternities. We had a panel that consisted of active and alumnar sorority women. The panel discussion was followed by a question and answer period open to the floor.

In October the Pi Beta Phis had a white elephant sale to raise money. In February we invited the Kappa Kappa Gamma Alumnar group to meet with us and to hear Battle Creek's only woman police officer speak about her duties with the police force.

The Pi Beta Phis looked forward to the annual Panhellenic dinner dance which was held in March.

We are very delighted to have three new alumnae in Battle Creek this year.

TORONTO

The Toronto Alumnæ Club has had an active and interesting year. Our first fall meeting, October 24, featured a wonderful report on Convention given by the four members who attended. Business meetings to the Sulpher Baths were captured in slides which were accompanied by a running commentary on the many phases of Convention.

phases of Convention.

On December 6, an afternoon meeting was held and the subject of our program, on a timely topic, was Christmas Decorations. A demonstration was given on how with bits and pieces of stytofoam, flocked pine, baubles and candles, to make lovely centre pieces and mantle displays. We were all enthralled with this idea. January 6, was our Initiation Banquet, held this year at the Old Mill. About thirty alumnæ attended this most successful

evening.

evening.

The highlight of our meeting on February 28 was an auction of members' White Elephants. We have discovered that this is an excellent means of raising small sums of money and perhaps in the future we will try this on a larger scale.

Under the chairmanship of Marion Johnson, a fund was set up in memory of a very active supporter of Pi Beta Phi, Catherine Atkinson. With the donations made to this fund the committee was able to purchase a Grandmother's Clock plus several other items.

Perhaps the most exciting plans we have at present are for the remodelling and modernizing of the Fraternity House. Our House Committee has had interior decorators and contractors draw up plans and estimates and a final decision was presented in March. This work will commence at the termination of the school year.

JUDITH A. LIND

ZETA PROVINCE

ANDERSON

ANDERSON

The Anderson Pi Beta Phi Alumnæ Club began their year with a meeting at Donna Brosier's home, on August 24. Actives and prospective alumnæ were guests. Lynn Young, president, conducted a business meeting and then a memorial service for Mary Ruth Palmer, who died June 1, 1960. Marilyn Richwine's eulogy told of the many ways in which Mary Ruth had served in local, state, and national music organizations and in Pi Beta Phi. As director of the AHS Choral Club, Madrigal Club, and Girls' Chorus she had appeared before hundreds of local groups in the presentation of numerous programs. She was ever ready to serve in whatever way she could, whether in her chosen profession or as a loyal Pi Beta Phi. Although in ill health, Mary Ruth continued to serve, always willingly and cheerfully.

The Settlement School Tea and Arrowcraft Exhibit were held in the home of Marian Vanarsdall on November 5. A Silent Auction and Christmas Bazaar combined with this project and added substantially to the treasury.

At Christmas time the club invited all actives and pledges in the Anderson area to a coffee at Ahme Turnquist's.

At the January meeting the members studied the History and Constitution and heard a very interesting report by Sue Nichols on her exciting experiences at National Convention last summer. The club gave cash gifts to the Anderson chapter of American Field Service and to the active chapters at Purdue and Franklin.

Elections and bridge in March were followed by a study of Founders in April. Some members attended "State Founders' Day' in Indianapolis. The year closed with installation of officers in May.

COLUMBUS, INDIANA

The activities of the Columbus Alumnæ Club began in Septem-ber with a pitch in dinner at the home of Ann Thompson. We were

privileged to welcome Mrs. Barbara McQuiston, our province vice president, as a guest and we listened to her interesting report on the Convention at Hot Springs. Activities were also planned for the

coming year.

The November meeting was held in the home of Jane Sohn and attention was centered on our Settlement School sale and ribbon sales. Our budget for the year was approved at this time. The members later played cards and were pleased to win such attractive prizes, all selections from the new Arrowcraft work of our Settlement School.

ment School.

Marge Silva was the hostess for the January meeting which was concerned with Fraternity Study and a social. A highlight was a clever crossword puzzle the members were asked to complete regarding the History of Pi Beta Phi.

We have welcomed several new members this year and were also elected to have good reports on our magazine sales.

pleased to have good reports on our magazine sales.

BARBARA HICKS GARTON

FRANKLIN

The Franklin Alumnæ Club began its year in August with an organization meeting at the home of Elizabeth Ferrara. Plans for rush week were given by the active chapter Rush Captain and Assistant Rush Captain. The alumnæ club assumed most of the preparation of the food for the rush parties, and Reeda Fertig was hostess of the informal luncheon for new pledges on September 17. The annual cooky-shine was held that evening at the Hillview Country Club.

Country Club.

The October meeting was held at the home of Martha Ann Deppe with guests from surrounding communities invited for tea and showing of Settlement School products.

and showing of Settlement School products.

Our province vice president, Mrs. Ralph J. McQuiston, was our guest at the November meeting at the home of Jackie Alexander. The chapter Founders' were honored by a candlelight service at our annual birthday dinner on January 10, Guests at this dinner were; the active chapter and pledges, members of the Mothers' Club and the Patroness Group.

A social meeting was held on March 14 at the home of Gyneth Fredbeck and the installation of officers was conducted at the May 9 meeting at the home of Mary Cooke.

Graduating seniors and fifty year Pi Beta Phis were honored at the June 3 dinner at the Hillview Country Club.

JANE W. HETTICH

The Gary Alumnæ Club opened the year in September with Jeri Basinger Ackman, our president and Convention delegate, inspiring us with her report of the proceedings at Hot Springs; and with renewed enthusiasm we embarked on a very successful year.

Under the capable leadership of Deanna Cabonargi Hape, our Ways and Means Chairman, we industriously sold ribbon and paper and generously replenished our depleted treasury. Joan Pruitt Rearick, Madelaine Scully Cowgill, and Gigi Davis Mohr arranged a delightful Christmas luncheon honoring our local actives. January found us relaxed from our feverish pace and enjoying an evening of bridge.

of bridge.

In April we joined ranks with the Hammond Alumnæ Club to hear about the newly established Homemaker Service which has recently become available in Lake County. June Hansen Atkisson and Shirley Foster Schleicher, members of the local group inaugurating this service, were in charge of the program. Our May meeting was devoted to packing our annual "goodies" box which this year went to Indiana B.

Climating our west of tun and accomplishment we invited our.

went to Indiana B.

Climaxing our year of fun and accomplishment, we invited our husbands to join us for a beach party at the home of Judy Abel Fiehhorn.

Judy Eichhorn

GREENCASTLE

Greencastle Pi Beta Phi Alumnæ Club started its year with a luncheon held at the DePauw Student Union followed by a meeting at the home of Hazel Winsey.

During Dad's Day weekend festivities at DePauw, members sold Settlement School goods at the active chapter house, and an afghan was raffled. Sale of Settlement School goods was our main

angerial was tailed settlement School good was out amoney making project.

At the October meeting at the home of Barbara Coleman it was decided to give a scholarship plaque to the active chapter at DePauw University.

The January meeting was held at the home of Marian Mullendore, and plans were made for the pledge breakfast. The breakfast for the pledges of Indiana E was in February at the home of Helen Wiseman, and there were nineteen girls present. In April we journeyed to Brazil, Indiana, for a morning coffee. The meeting was held at the home of one of our members, Mildred

The year was ended with our annual picnic honoring the gradu-ating seniors of the active chapter.

BARBARA VAN VBANKEN COLEMAN

HAMMOND

The Hammond Pi Beta Phi Alumnæ Club began the year with a Kickoff supper meeting at the home of Mrs. Keith Lorentzen. Each

member brought a covered dish to the outdoor supper, which was

followed by a business meeting.

In October, we had our Arrowcraft Coffee Hour in the home of Mrs. Louis Takacs. It was held from 10:00 A.M. to 12 noon on a Saturday, which proved to be a desirable time for all concerned. We served coffee and sweet rolls to our guests, and also conducted a silent auction of baked goods and white elephant items that were donated by members.

donated by members.

We entertained the actives and their mothers in December at an afternoon tea. Wine and silver blue hosicry hampers were presented to the girls as favors.

Our February meeting was especially enjoyable, because we sat on the floor informally and revived many pleasant memories through the singing of our favorite Pi Beta Phi songs.

In April we were guests of the Gary, Indiana Alumnæ Club, and in May we entertained our husbands at a potluck supper party.

KATHLEEN HUNT

INDIANAPOLIS

The Indianapolis Alumnæ Club has two main money making projects, the sponsoring of a performance at the Civic Theater, and a spring dinner dance, together with the Junior Auxiliary. The October luncheon was at Meridian Hills Country Club, at which there were separate tables for the various chapters, During the fall there are many neighborhood "coffees," which usually attract many new members. The Holiday Tea, in November, featuring a style show of Settlement School products, was held at the newly enlarged chapter house of Indiana I". During the Christmas holidays, active girls home from their various schools were entertained at the home of Jane Lookabill. A sandwich exchange luncheon was a new idea in January, and a guessing game, using old photographs of club members, provided much amusement. At another meeting, a talented member, Josephine McGee, gave an art demonstration. demonstration.

The Senior group continues to sponsor birthday parties and holi-

The Senior group continues to sponsor birthday parties and holiday entertainment for the children at LaRue Carter Hospital.

The Junior Auxiliary sponsored a Marathon Bridge and the sale of date book calendars as money making projects. They also held a Christmas party for under privileged children, and participated in the Governor's Easter egg Hunt for the benefit of Cross Roads Rehabilitation Center for crippled children. They were in charge of cooking, dyeing, and hiding ninety dozen eggs.

ELIZABETH D. STUART

Кокомо

The Kokomo Alumnæ Club entertained the pledges and actives and their mothers at a dessert party in August at the home of Nancy Hill Anderson. This provided an excellent opportunity for the actives and alumnæ to become better acquainted.

the actives and alumnæ to become better acquainted.

In September we opened our season under the leadership of Ann Williams Tupper when we met at the home of Joan Zacharias Scheel. The main purpose was to plan for our Settlement School Tea and Arrowcraft Sale.

Janet Lewis Williams welcomed us and our guests into her home for our Settlement School Tea and Arrowcraft Sale in October.

Joan Scheel did a wonderful job in making our first tea and sale a tremendous success.

Joan Scheel did a wonderful job in making our first tea and sale a tremendous success.

We were delighted to welcome Mrs. Ralph McQuiston, our province vice president, to our meeting in November. We had a very interesting and profitable discussion concerning our growing club, future projects, and Settlement School. After dinner, Rowene Higbee Hall served us dessert in her home.

Janet Bassett Henricks was hostess to our club in February. We had a very enlightening quiz on the History of Pi Beta Phi that Peggy Starkey Bowles prepared.

March found us at the home of Jean Rine Heinemann for the election of officers for the coming year.

On April 29, many of the members motored to Indianapolis for the annual State Founders' Day at the Claypool Hotel.

DONNA BEASLEY

MUNCIE

Furnishing their favorite dishes, Muncie Alumnæ opened their year in September with a carry in dinner at the home of Peggy Edwards. Plans were made for the Settlement School Tea and Arrowcraft Sale, which was held at the home of Wanda Quinn and was under the able leadership of Jo Ward.

Highlighting the October meeting was the visit of Mrs. McQuiston. We learned at this time that we were to lose our president, Lucy Warner, to Columbus, Ohio. Peggy Edwards was elected as our new and very capable president.

In November a dessert bridge was enjoyed at the home of Mary Baldwin, Each member took several pounds of candy to sell as a

Each member took several pounds of candy to sell as a

Baldwin. Each member took several pounds of candy to sell as a fund raising project.

Beverly Stassen was our hostess for a lovely Christmas Coffee for alumnæ and actives who were home for the holidays.

We began 1961 with Chapter Loyalty Day and entertained the actives and pledges of Indiana Z with a buffet supper. The Constitution and History were the theme for the meeting held at the home of Sally Failon in February where plans were made for rummage sale to be held later in the spring. Founders' Day was celebrated in April with a cooky-shine and a white elephant sale.

We looked forward to the spring meetings and the special dinner which was featured for the May meeting at which the new officers were installed. We then closed our year with the annual June Husbands' party.

SOUTH BEND-MISHAWAKA

Mrs. Bruce H. Leakey and Mrs. Helen B. Windle, recently returned from the 42 Biennial Convention in Hot Springs, Arkansas, started the South Bend-Mishawaka Alumnae Club in high gear in their enlighting reports at our September meeting. We are proud to have with us, Mrs. Helen B. Windle, who is our only Golden Arrow member that continues to be active.

Our esteemed vice president, Mrs. Ralph J. McQuiston, was present at our October meeting. During her pleasant visit with us, we dined together, viewed Settlement School sale and Tea. Under the experienced leadership of Mrs. H. D. Pyle and her cochairman, Mrs. Edward S. Slaby, we sold over \$900 worth of Arrowcraft goods at the sale in November, which topped all sales for one day in the history of South Bend-Mishawaka area.

A tea was held during the Thanksgiving holidays for our actives home from college that enabled the alumnae to visit with them.

Mrs. James A. Whitmer planned a variety of programs for us this year which ranged from cake decorating techniques to touring Drewry's Limited, interspersed with Red Cross movies and personal slides of Brussels World's Fair.

Our meetings, presided over by Mrs. David I. Jones, Jr., were well attended and enthusiastic, Our membership with over sixty active alumnæ, look forward each year to Founders' Day Dinner in April and the traditional year's ending potluck with its installation of new officets.

of new officers. RUBY L. STRATIGOS

SOUTHEASTERN INDIANA

A luncheon, served by our Rushville members, in the home of Kathryn Roller, opened a new year for Southeastern Pi Beta Phi Alumnæ Club. Donna Crenshaw, our president, gave a very interesting report of her trip to Convention. We all felt that we had been "among those present." After our program Mary Swarts was the winner of our raffle, skirt material from Settlement School. Plans were made for the visit in November of our province vice presider.

Plans were made for the visit in revealed.

Margaret Shazer of Greensburg was hostess of our coffee and afternoon meeting on November 19. Barbara McQuiston met at 11 A.M. with officers and checked our records, After a luncheon at the Elks Club all the members met for our meeting in Margaret's home. Mrs. McQuiston brought to out club many hopes and ideas for the future. We enjoyed her visit very much.

February 18, 1961 found us again in Rushville at the Durbin hotel for our luncheon. After our business meeting and program on Settlement School, a silent auction was held, from which we rested \$16.50.

hotel for our functions. Settlement School, a silent auction was held, from which netted \$16.50.

We all looked forward to our last meeting which was a cook out at the Triple Lakes resort, the home of Kathryn Meahl Crenshaw. Our program was in keeping with the Founders' Day and reports from those who attended State Day in Indianapolis April 29.

Since our members are from a radius of 25 miles, we really enjoy the get togethers with our sisters in Pi Beta Phi four times a year.

MARGARET GOOD SHAZER

SOUTHWESTERN INDIANA

The Southwestern Indiana Alumnæ Club has presented an interesting and varied program for its members in Evansville and the surrounding area. Under the guidance of our president, Mrs. Charles Smith, we have presented several new projects.

A Christmas luncheon was given at the Evansville Country Club for alumnæ members and our guests, girls from our area who are Pi Beta Phi actives and pledges at various universities. Due to unfortunate weather conditions the attendance was held to a minimum, but it was a warm and gay occasion for those attending.

One of the highlights of our year was a Greek Coffee held in the home of Mrs. Richard Graham in January. Each member invited guests from other Greek organizations. We found this an excellent opportunity to meet and greet our "Greek sisters" and to repay personal social obligations.

We sponsored two fund raising projects this year. Both were

personal social obligations.

We sponsored two fund raising projects this year. Both were new experiences for us in hoping to solve this age old problem. One project has not only been beneficial to us but has also aided the Evansville Day School in our city. This private school fosters the "Opportunity Shop," a small store that sells used clothing to help maintain the school. Under the guidance of Mrs. Richard Hovda, who is a member of our club and a volunteer at the shop, we submitted clothing and collected a percentage of its selling price.

selling price.

Our other project was a "Ghost Rummage Sale" cleverly arranged by Mrs. James Wilson. This asked each member to figure her time and expense of giving a rummage sale and to send a check for that amount. This was quite successful.

We closed our year in May with a party for our husbands.

MRS. ALVIN E. MANN

ETA PROVINCE

CHAPEL HILL

The Chapel Hill Alumnæ Club started the year with their annual buffet supper for the pledges. The alumnæ outdid themselves in their artistic culinary efforts. After dinner, each pledge introduced herself and mentioned her college or high school; each alumna in turn introduced herself and her chapter. Members from California to Connecticut to Florida are represented in this particular alumnæ

Our province vice president, membership chairman, and delegate to Convention, Mrs. Susan Saunders, entertained us at the next meeting with her report on the Convention. We also got details on how to take a mineral springs bath!

The February program was a combined meeting of the alumnæ and North Carolina A chapter. Everyone enjoyed seeing the slides on the Settlement School and Holt House, Our annual Founders' Day luncheon was held at the Carolina Inn.

MAXINE HAFFNER COX

CHARLOTTE

This year has been sparked by varied ideas for our meetings, some of which have been held in the mornings and some in the evenings. This was done to include both those members who work and those who do not. We were very pleasantly surprised to find that a number of Pi Beta Phis in Charlotte were able to attend the

that a number of Pi Beta Phis in Charlotte were able to attend the meetings that previously they had missed.

At our January meeting Mr. David Neill, a Trust Officer at one of the larger local banks, gave our members a very interesting and stimulating program on the necessity of wills and the advisability of trust funds. This year we invited our husbands to our annual Founders' Day Covered Dish Supper. This is the first time in many years that the "better-halves" have been invited to this affair. Needless to say a good time was had by all.

Our chapter has had the good fortune to number among its members a world traveler. Mrs. R. E. Rupp traveled to Japan, to Italy, and to the Holy Land this past year. After each trip the club members enjoyed hearing about the trip and seeing pictures taken in the various countries visited.

taken in the various countries visited.

Having built up our active membership this year, each member is eagerly looking forward to next year with much enthusiasm for our various projects, both national and local.

ANNETTE MORROW

COLUMBIA, S.C.

The Columbia Alumnæ Award Club started the year with a meeting at the home of the President, Mary Lees McGeary, to discuss with the President and Rush Chairman of South Carolina A the plans for fall rush. It was decided that the club would be responsible for the final rush party which was a seated dinner at the home of one of the actives. The dinner was a lovely and successful

home of one of the actives. The dinner was a lovely and successful one.

In October, a meeting was held at the home of Mary Lib Ragin, the program consisting of a question and answer contest on the Constitution and History. In November, the meeting was held at the active chapter's room and the actives and pledges were invited to be present for the showing of the Settlement School slides. In January, on Loyalty Day, we had a very successful luncheon at one of the restaurants, and a short remembrance of Carrie Chapman Catt was given by Helen Rader. We were happy to note that nine Pi Beta Phi chapters were represented at the luncheon and, as our guests, were two active members who were January graduates. In March, we planned a meeting at the home of Kitty Inabinet and the program consisted of a book review on "A. E. Hausman, Man Behind the Mask." In April, we looked forward to a get together with the active chapter for Founders' Day and in May entertained our husbands at a party.

We have had two money making projects this year. In the fall, we sold party nuts, and we attended a furniture lecture in a body, for which we were paid so much per person.

MARY LIB RAGIN

KNOXVILLE

This year has been a most successful year for the Knoxville Alumnæ Club. September got off to a flying start with two functions, a rush meeting and the annual pledge supper for actives and new pledges. The supper, beautifully done by Jan Skinner and Eva Sue Littleton, was the scene of much happiness on the part of

Eva Sue Littleton, was the scene of much happiness on the part of actives, pledges, and alumnæ.

In November we heard a Convention report in the Pi Beta Phi room from Joan Wallace, Slides, taken at Convention, were shown and the lovely scenes made us all hopeful of being at the next one. Our January meeting was a just for fun bridge. In spite of snowy weather, we enjoyed the relative quietness of bridge after the hectic rush of Christmas.

Our own Pat Akers, Eta Province President, visited Tennessee T in March, and alumnæ and mothers combined to hold a tea in her honor. It was a lovely affair at the \(\Sigma A \) E house. Later in March new officers were elected at a meeting held in the home of Adelaide Post. During the evening a program on Pi Beta Phi History made us aware of how much we need a workshop.

In April we honored the Founders with a luncheon at a local hotel.

hotel.
Our annual picnic was held in May at the home of Ann Shevlin.
New officers for the coming year were installed and transportation plans for the Province President's workshop was discussed. We hope to help in any way possible with this project.
University of Tennessee may be able to build a new Panhellenic Building in the near future. Tennessee I' has struggled for ten years with a little cubby-hole high in the rafters and the prospect

of descent therefrom is the most welcome news of any year.

We have had a good year and expect great things from the coming ones.

Grace Brown Biggers

LEXINGTON

Our club year began in September with a report on the recent Convention by our delegate and new president, Henrietta Jernigan. We have had a successful year with several innovations, among them an auction of Arrowcraft products, new year books and a new time for meetings. We have several new members this year because we are having some meetings at night. We have welcomed Nancy Waters, Pat Garett, Nancy Harris, Sharon Cadwell, Terry Dawson, Polly Jett, Dessa Ofstad and Joan Warden to our midst.

Dawson, Folis Jets, Losse Charles of the City Panhellenic Tea held in July for all girls from this area planning to attend college, and in April we again gave a \$50 scholarship award to an outstanding unaffiliated freshman girl chosen by the Deans Office at the University of Kentucky. This award is made on the annual Night of Stars. Founders' Day was celebrated by a luncheon the last of April at the Tates Creek Country Club and our year closed with a picnic pot luck supper for husbands.

We invited all Pi Beta Phi's in the Blue Grass to come meet with us,

LITTLE PIGEON

The Little Pigeon Alumnæ Club of Gatlinburg has had a busy and an interesting year. The monthly meetings have been well attended, and the programs most interesting, with Convention news, book reports and memories of early days at the Settlement School. November featured a delicious dinner at the hill-top home of Caroline Schweizer Mueller, whose husband talked of cheeses in February, with toothsome samples and tasty recipes.

A Christmas party at the Golf Club provided nice gifts for the Dormitory students. A Spring Style Show at the Huff House, complete with pretty models, will help with the rehabilitation of the Old Log Cabin. It is well located on the Settlement School grounds near the Staff House, and is now being activated as a museum. museum.

The Little Pigeon Club is small, but it is very much alive, and most proud of its strategic location close to the Settlement School.

MARJORIE CHALMERS

LOUISVILLE

A busy summer of helping Kentucky A moving into their new home was ended with a couples party. The alumnae and their husbands and friends enjoyed an afternoon of fun and a barbecue. The September meeting was a morning coffee. Our president, Mrs. Rodney Beck, reported on Convention. In October, a combination pot luck supper and Settlement School Sale was held at the Pi Beta Phi house. The actives and members of the Mothers' Club were our guests.

The money making project for the months of November and Designed.

The money making project for the months of November and De-cember was selling candy. This proved to be quite profitable. The January program of flower arranging was enthusiastically received

January program of flower arranging was enthusiastically received by our members.

Through February our members donated and collected articles to be sold at a public auction. This second business venture also swelled our treasury. The traditional Founders' Day luncheon with the actives of Kentucky A provided a good opportunity to be with old friends. We rounded out our year with an old fashioned picnic and swimming party at the summer cottage of Mrs. Clayton Stoess. The graduating seniors were our guests. Throughout the year the monthly meetings were alternated between morning and evening. We found this to be most successful and accommodating to a large number of our members.

BETTY MARTIN

MEMPHIS

Memphis Alumnæ Club, with Sarah Cook Green as president, opened a busy year with its annual membership coffee at the home of Phyllis Kelly. The coffee is always well attended, and several new members were welcomed at that time.

In October the club enjoyed a visit from Marianne Reid Wild, and a reception was held in her honor at the home of Betty Biles. The regular October meeting was devoted to rushing reports, and at the November meeting the speaker was Mrs. Womack, director of the Lions Club Institute for Visually Handicapped Children, for which the club has provided volunteer workers as well as some financial aid, for the past several years.

for which the club has provided volunteer workers as well as some financial aid, for the past several years.

Festive events of the Christmas season were the annual dinoer party with husbands of members as guests, at the home of May Weiss; and the coffee on December 28 at Mary Lib Lemlys home, honoring Pi Beta Phi pledges, actives and their mothers, residing in the Memphis area.

in the Memphis area.

The alumnæ club acted as the hostess group for Memphis Panhellenic Association in January, and in that month also received the exciting news that Pi Beta Phi had accepted the invitation of Memphis State University to form a chapter on that campus. Much enthusiastic discussion at meetings has been concerned with the prospect of having the opportunity to cooperate with an active chapter, and with planning toward that time.

At the resular January meeting colored slides of Settlement. At the regular January meeting colored slides of Settlement

School were shown, along with a display and sale of the products. At the February meeting, Carole McCormick, Tennessee I, was selected as the recipient of the annual Memphis Alumnæ Club Sophomore Award for Eta Province, with the cup and a gift to be presented to her at Founders' Day.

The Telephone Bridge, which has been an effective moneymaking project for several years, was repeated most successfully. Founders' Day was celebrated with a banquet, with Paula Reagan McDowell as chairman, and the year closed with the May picnic for members and their husbands.

HELEN CAHILL JONES

NASHVILLE

In November, in the lovely surroundings of Cheekwood, the Tennessee Botanical Gardens and Fine Arts Center, Nashville Alumnæ held the annual membership coffee. Members who had been apart for the summer caught up on all the news, but we were especially pleased when actives Trish Champion and Lucy Lee Kerr brought Mrs. Stanley Kyle, director of programs, to

ioin us

lee Kerr brought Mrs. Stanley Kyle, director of programs, to join us.

By Christmas alumnæ activities rivaled Santa's as alumnæ prepared cookies and presents for children at the Bill Wilkerson Hearing and Speech Center. One hundred and twenty children, handicapped by speech and hearing difficulties or by cerebral palsy, gazed wide eyed as a magician performed for them. Our own new "Romper Room" teacher, Eleanor Rochelle, led them in Christmas carols to welcome Santa Claus who had brought each child a present. At last the children left the party, sucking on candy canes and gladly promising to return next year.

A Christmas time night meeting with the active chapter crowded the chapter house with alumnæ. We had to laugh at the bulletin board posted with pictures of actives of the 1940s and earlier. Our real purpose in coming was fulfilled when we met the promises who have since been pledged and initiated to Pi Beta Phi.

To know the pledges better, alumnæ held a white elephant sale in March and invited the pledges and their big sisters to attend. (Each alumna sponsors a pledge through the year, making the tie between active and alumnæ groups closer.) In delighted abandon we bid pennies and dollats on every white elephant, from homemade candy to beribboned nightcaps.

we not pennies and dollars on every white elephant, from home-made candy to beribboned nightcaps.

The Founders' Day banquet was held at Highland Crest Restau-rant late in April. Actives once again swelled our ranks, and in toasts and songs we praised the girls who created and those who continue Pi Beta Phi.

The crowning event of the year was appropriately enough, the witnessing of the initiation ceremony. Thus we closed the year with our eyes on the future.

LUCINDA LEE EVANS

THETA PROVINCE

ATLANTA

The Atlanta Alumnæ Club, with Mrs. William Corbett as President, opened the fall season with its annual dinner honoring Atlanta area actives. A large group enjoyed a delicious dinner served by the Executive Board, and heard the interesting reports from the represented chapters. Since the club divided into area groups last year, the second general meeting was held in December, and featured a gift exchange, and a "Find-your-answer-partner" quiz on the History and Constitution. The annual Mother Daughter coffee in December was well attended and highly successful.

A rummage sale in January was the ways and means project, and the money received will help continue our monthly birthday parties at the Atlanta Child's Home. And, since the Atlanta club is official cosponsor of Georgia A, we plan to give monetary support to the chapter, as well as having three of our members on Advisory Council, and five on House Corporation Board.

A cooky-shine was the feature of the March meeting, at which time election of officers was held. The commemoration of Founders' Day, with Georgia A joining us, allowed many to renew our pleasant association with our closest active chapter. This joint celebration is always a highlight of our year, and anticipated with great pleasure.

The area groups continue with their individual projects all of

pleasure.

The area groups continue with their individual projects, all of which prove to be most rewarding. One group makes books for blind children. These are used to supplement braille textbooks in the schools, and use authentic textures and colors in the illustra-

tions.

Two other groups concentrated on providing small extra services for Georgia A. Favors were sent to initiates for their banquet, and the chapter's lovely silver candlelabra were repaired.

With the many chapters from all over the country represented in our club, we continue to discover the joys of making new Pi Beta Phi friends through our alumnæ club meetings.

PHYLLIS RHOADS EDWARDS

BIRMINGHAM

The Birmingham Alumnæ Club started in the fall to try to increase their attendance and membership. A general letter to all Birmingham alumnæ was sent describing the year's activities. The club had their annual Tea Arrowcraft sale this year in October with gross sales amounting to \$609.

It was decided to give some recognition to a Pi Beta Phi Alumna each year who has excelled in some form of civic, cultural, or artistic endeavor. A gold disc with the date and Pi Beta Phi engraved on it was given to Mrs. Jack Mills for her community work. This took place during the alumnæ club dinner dance at the Vestavia Country Club.

In December the club had a Dutch treat luncheon at the Vestavia Country Club with members bringing homemade cakes, cookies and candy to give to men in the Veteran's Hospital at Christmas. Chapter Loyalty Day night was a big success despite a tremendous downpour of rain. Fifty three actives and alumnæ ate dinner at the home of Mrs. F. S. Kohl and afterwards the alumnæ were entertained with a near professional skit given by the actives called. "The Pi Phi Girl from 1867 to 1961."

The Birmingham Alumnæ Club is divided into two groups, the day group and the night group plans the Founders' Day Banquet. The day group for five times this year met early at 10:00 o'clock for bridge with lunch at 12:30 and the meeting afterwards.

EMILY L. FINCANNON

CLEARWATER

The Clearwater, Florida, Alumnæ Club has completed its second year and feels it has made much progress both as to its national goals and in advancing toward closer bonds of friendship between members.

members. We held four formal meetings, as nationally required, but on the other months we had coffees or teas when fellowship was the main theme. Hurricane Donna cancelled one, but all others were thoroughly enjoyed. We have supported several national projects, and feel very proud to have grossed over \$400 on our first Settlement School sale. Together with other local Panhellenic groups we have supported the Intersorority Council and voted in favor of a Panhellenic Club for our area. Pi Beta Phi was well represented on the committee and among the guests at the Intersorority Council coffee held this year.

hellenic Club for our area. Pr. Beta Pril was well represented on the committee and among the guests at the Intersorority Council coffee held this year.

We are proud of our six fifty-year members, with three more in 1961, and feel fortunate to have so many of them among our comparatively small membership. Our new governor's wife is a Pi Beta Phi and her daughter pledged to her mother's chapter at Florida State University in Tallahassee.

More Pi Beta Phis are constantly coming to our area and we plan another rewarding year ahead.

MILLICENT READ OLMSTED

MILLICENT READ OLMSTED

DELAND

The DeLand Alumnæ Club commenced its activities last summer with an informal rush party held around the pool at the home of Mariorie Hammer DeShaw.

The September meeting, in the home of Barbara Rutter Dykes.

Mariorie Hammer DeShaw.

The September meeting, in the home of Barbara Rutter Dykes, was well attended. Rebekah Stewart served as cohostess. Eloise Thomas, a member of Florida A, gave an interesting account of Convention highlights. Nelle Campbell Mortis presented a program on the Settlement School, after which plans were made for a November fashion show. The group arranged to provide cookies once a month for the active chapter's meetings. Refreshments were also planned for the fraternity open house at Homecoming in February.

February.

"Fantasy in Fashion" was the theme of the fashion show held in the Stetson Union Building in November. The proceeds of the proiect went to the Settlement School and to the DeLand Children's Museum. Helen Dutton Rodes was the commentator, and several actives, alumnæ, patronesses, and children of alumnæ were the models. Mary Briscoe Dykes and Betty Dreka Knox provided the latest apparel from their stores. The affair was a great success. The annual Christmas dinner for the actives was held in the Calico Kitchen in December, Each member brought a gaily wrapped present to be distributed through the schools for underprivileged children. We all look forward to this occasion as it is an opportunity to become better acquainted with the actives at Stetson University.

portunity to become petter acquainted.

University.

In March, the members met in the home of Nelle Morris. Sue Wilson Perdue, our president, was cohostess. Officers were elected for the ensuing year, and Floy Jean Pflough Hale gave a talk on the History and Constitution of Pi Beta Phi.

Our April meeting featured a special Founders' Day program which was given by the active chapter. This meeting with the actives, which was a swim and supper party at the home of Mrs. Morton McDonald, concluded the year's activities on a happy note.

Barbara Rutter Dykes

LAKELAND

The Lakeland, Florida, Alumnæ Club entertained its rushees with a swimming party and supper last August.

The first meeting of the fall was a luncheon at the New Florida Hotel with Dorothy Venell as hostess. The Christmas Tea for actives, pledges and their mothers was held December 20 at the

actives, pledges and their mothers was actives, pledges and their mothers was actives, pledges and fibler.

Our next meeting featured a program on the Settlement School and following that we had a Pot Luck Supper on Founders' Day.

We again contributed to the Centennial Fund in memory of a Mary Hutcheson Waldrop

MIAMI

The Miami Alumnæ Club, under the leadership of Mary Price Varty, began a successful year with the theme, "Togetherness in Pi Beta Phi." In keeping with this theme program chairman, Alderine Jennings Moore, planned most interesting and informative programs concerning the different areas of Pi Beta Phi. The first meeting in June was attended by actives who reported on the activities at their respective colleges. At the September meeting the Emma Harper Turner Fund was explained. In October an excellent Convention report was given with colored slides shown by Alerine Moore. One of our money raising progects, a rummage sale, was also held in October under the chairmanship of Ann Durr Akerman. sale, was also Durr Akerman.

Durr Akerman.
Programs for the November and December meetings were enlightening on Recent Developments at Settlement School and The Centennial Fund. Settlement School Coffee in November was a tremendous success under the cochairmanship of Babbie Jorden Meadows and Ann Huggins Goff. An exceptionally good idea was the raffling of an afghan. This helped to almost double the amount of selections.

the raffling of an atgnan. This neighbor to an alumnæ at the La of sales over last year.

A Christmas Dance for actives, pledges and alumnæ at the La Gorce Country Club was beautifully arranged by Carolyn Irwin Feimster. Each active and pledge with her date was presented. Also in December a lovely Christmas Coffee for actives, pledges and their mothers was held, Chairman of this affair was Jayne Rapp Dunker.

The March and April meetings were centered around Holt House and The Scholarship and Student Loan Fund.

A new project which combines socializing and fund raising is a bridge flight in which the members pay fifty cents and play every three weeks. Members are getting to known each other better and it takes the place of area parties.

One of the meet throughly enlayed programs was a Cookyching

it takes the place of area parties.

One of the most thoroughly enloyed programs was a Cooky-shine held at the January meeting.

Founders' Day was celebrated with a luncheon at the Biscayne Terrace Hotel. Lenora Williams King was chairman. New officers were installed at the April meeting.

LENORA WILLIAMS KING

MONTGOMERY

The Anita Van de Voort Hudson Club of Montgomery has had a pleasant and successful year under the fine leadership of its president. Eleanor Bowen Ballard. Monthly coffees and luncheons brought together alumnae representing more than fifteen active chapters. Everyone enjoyed the informal programs and friendly visits.

One of the outstanding events of the year was a luncheon held during during the Christmas holidays to honor the pledges from Montgomery and their mothers. It was a real privileze for us to become acquainted both with the girls and their delightful mothers and to share our enthusiasm for Pi Beta Phi with them. We were pleased to hear that two of the girls had received honors from their respective colleges. Sandra Hughes was on the Dean's List at the University of Alabama; and Judy Couch was voted outstanding pledge at Auburn University.

This year we continued the custom of giving an award to the Junior with highest scholastic average of the Pi Beta Phis at Auburn University, Whenever it was possible the alumnæ visited the active chapters in Alabama. Eleanor Ballard spent the afternoon with the Pi Beta Phis at the University of Alabama and enjoyed their gracious hospitality.

the Pi Beta Phis at the University of Alabama and enjoyed their gracious hospitality.

Rae Wille Hawthorne was vice president of the Montgomery Panhellenic Council, Many of our group attended the Panhellenic Scholarship luncheon in March, Pat Shadoin Williamson modeled for the fashion show at this luncheon. Also representing Panhellenic, Cecile Morgan Webb spoke to a Tri Hi Y group of senior high school girls telling them about sororities and rush and answering any questions they had about college activities.

The year concluded with the traditional Founders' Day Banquet at the Montgomery Country Club.

MARY GILBERT

ORLANDO-WINTER PARK

ORLANDO-WINTER PARK

During the past year two delightful meetings have been held at the chapter house of Florida I at Rollins College in Winter Park. First, the Founders' Day meeting in April, which was very well attended. It was our pleasure to have Mrs. Moore present at this meeting. Then the chapter entertained us in January, celebrating Loyalty Day, and introduced us to its class of twenty three pledges all of whom are outstanding. The summer meeting was held as usual at the Coterie Club, Betty Robinson, hostess. At this time husbands and friends were included. Joan Van Akin was hostess at the September meeting and an excellent report on Convention was given by Mary Hayes, our Convention delegate. A timely talk on politics and voting was given at the October meeting at Claire Stanton's, and Jean Thompson entertain the club in November. We had our usual Christmas dinner at Pearce's and the Christmas dance was held at Dubsdread Country Club. Elaine Daley opened ber lovely home for a holiday coffee at which actives, pledges and their mothers were honor guests. The required Settlement School meeting was at Amy Nydegeser's and Caroline Powell presented the program under the title "Gatlinburg, U.S.A." Colored slides of the Settlement School were shown. Lois Summers, former Theta Province Vice President, was a most welcome guest at this meeting. The Orlando-Winter Park Alumnæ Club assisted in furnishing the chapter room for Florida F, and has also made contributions to Florida B and the usual Pi Beta Phi projects. We have had a fine

year under the enthusiastic leadership of Janis Butler and look forward to the coming year with anticipation. RUBY BURTNESS KEFGEN

PENSACOLA

The Arrow of Pi Beta Phi is shining brightly in Pensacola, Florida. We were quite proud to have ten active and pledged mem-bers from Pensacola at Florida B, Alabama A and Mississippi A

Florida. We will be a seried at Florida B, Alabama A and Mississippi a Colony this year.

The alumna club honored these actives, pledges and their mothers at a Christmas Coffee in the attractively decorated home of Emmie Foy, June Merritt and Dottie Sue Davidson assisted as cohostesses. This annual event afforded an opportunity of renewing friendships and catching up on activities at the chapter houses.

February was the month for our Loyalty Day meeting at the home of Blanche Snow, Helen Gunn was cohostess at this meeting when a special feature was the program on the Settlement School. The club celebrated Founders' Day with a luncheon at Pensacola Country Club, Alicia Youngjohns and Beth Patterson were hostesses for this event.

The month of May found us all looking forward to gathering in the lovely new home of Annie May McCreary, With the installation of our new officers at this meeting, we came to the completion of a successful year under the competent leadership of Peggy Smith.

DOTTIE SUE DAVIDSON

ST. PETERSBURG

Our thirty fifth anniversary year will be long remembered by the St. Petersburg Pi Beta Phi's, as our program chairman and members planned and participated in a year of memorable activi-

Mary Puffer, our president, returned from Convention inspired by many ideas which we used in our year's program of work and

fun.

International Relations was the topic of discussion as husbands ioned us for the November meeting. A Pi Beta Phi husband, Judge James T. Brand, was our speaker and discussion leader. Now a professor at Stetson University Law School and formerly Chief Justice of the Oregon Supreme Court, Judge Brand gave us new insight into this much discussed topic.

Our Christmas Coffee honored past presidents of our alumnæ group, actives, and pledges. This coffee has become an annual event, and the Golden Arrows, other alumnæ, and college girls look forward to the special fellowship that a Pi Beta Phi party inspires.

with our own members as models, and with Betty Willis as chairman, we presented a Valentine luncheon fashion show in February. Mae Aton showed the latest spring fashions from her Mari-Rae Shop. Proceeds from this luncheon went to Settlement School and to our local mental health project.

Two rummage sales, under the capable chairmanship of Elizabeth Allee, kept us busy all year and provided us with means for carrying through our fraternity and local projects.

Spring found us busy planning for election of officers, Founders' Day Luncheon, and the Panhellenic Preview Party in which each local alumnæ group participated.

MARY BUMPOUS CAMPBELL

TALLAHASSEE

The newly recharted Tallahassee Alumnæ Club began an active year with a coke party honoring the new pledges of Florida B. Given at the old plantation home of president Louise Weichelt, this was the first of events planned to strengthen alumnæ active relationships.

Next on the agenda was a congenial Christmas Open House attended by both alumnæ and actives with their escorts. Further interest in our reactivated club was shown by the large attendance of previously inactive alumnæ.

A warm welcome to the new governor's wife, Mrs. Farris Bryant, was extended with the presentation of a bouquet of silver blue carnations at the inaugural parade. Mrs. Bryant, an alumna of Florida B, was also honored at a luncheon at the counter club in the construction of the constructi

alumna of Florida B, was also nonosed at a same the survey club.

Much planning and preparation were responsible for the overwhelming success of our first bridge benefit and fashion show. More than 170 guests attended the Valentine Day party, enjoying home made cake and coffee. The guests were further impressed by the seven models, all members of Florida B.

Climaxing a full year of enjoyable activities was the picnic supper honoring the seniors from the Florida State chapter. Our responsibility to National was stressed in the business meetings throughout the year. Our first contribution was to the National Scholarship Fund. As a small but growing club, the Tallahassee group finished its first year with a feeling of pride in a year of rewarding accomplishment.

TAMPA

Since our last report in March of 1960, the Tampa Alumnæ Club has had another successful year. Our final meeting in June was a fun meeting, a couples party held at Caroline Lowe Pate's attractive summer home on Redington Beach, Husbands and wives joined together for Pi Beta Phi gaiety.

A marvelous rush party was held at Toni Perzia's home in August. This was a breakfast and rushees came in pajama attire, carrying their favorite stuffed animal. Toni's home was a scene from a college dorm room, with the buffet meal eaten while sitting on sheets and pillows which covered the huge living room floor. A skit, "Pi Phi's Around the World" was the finale to the

Fall began with a large attendance at both our day and night meetings. A report of our National Convention was given by Susan Sossamon Twomey. We were proud to have Susan, our alumne president, attend the Convention.

arumæ president, attend the Convention.

New members to our club who were introduced were: Belle Cooper Ledbetter, Betty Black Byrd, Meredith Goar Norman, Sally Shappard Hill, Gail Finlay Brim, and Joane James Podkin.

In November we had our second Settlement School Tea and were quite pleased with the large attendance and the \$600 worth of goods sold. Carolyn Chambers Jones was chairman of this event and she guided the Tampa Pi Beta Phis to a wonderful goal, "working together for Pi Phi."

Our annual Christmas Junchaus was had at the Tampa Pi.

and she guided the Tampa Pi Beta Phis to a wonderful goal, "working together for Pi Phi."

Our annual Christmas Iuncheon was held at the Tampa Yacht and Country Club with our new pledge, Stephanie Mills (Rollins College) introduced and presented with a gift.

Loyalty Day was celebrated at our January meeting at the home of Helen Spaulding Barton. We had a good time reinacting college days and telling of Loyalty Day when we were actives.

Pi Phi's, Nancy Sossamon Buck and Lou Parmelee Hatton, were among the lovely models at Tampa Panhellenic's First Fashion Show and Benefit Bridge. It was held in February and Panhellenic is donating the proceeds toward a scholarship to the new University of South Florida here in Tampa.

We are most proud and delighted with the election of Betsy Allison, a recent graduate of Alabama B, to queen of Gasparilla. This is an annual festival recognized in Florida and throughout the nation. Betsy is the first Pi Beta Phi to hold this honor in the forty seven years of Gasparilla's existence. There have been many Pi Beta Phi's in the court, maids to the queen, throughout the years, but never a queen. Betsy was at our National Convention in Hot Springs, Arkansas last summer representing Alabama B in their Hot Springs, Arkansas last summer representing Alabama B in their skit on Settlement School. She is now a Jr. High School teacher here in Tampa and active in the debutant group.

MARY POINDEXTER SIMPSON

IOTA PROVINCE

ARLINGTON HEIGHTS

In the past year, the Arlington Heights Alumnæ Club of Pi Beta Phi has again combined friendship, service, and fun in its activities of 1960-61.

Beta Phi has again combined friendship, service, and tun in its activities of 1960-61.

Our major project, the Settlement School sale, was under the direction of Ann Otzen and Louise Lemons, who inspired all of their workers with the spirit and determination which made this one of our most successful sale years. Three sales were held under the direction of these girls. They were held in Palatine, Arlingston Heights and Mt. Prospect. The Palatine sale was held in the Inverness Country Club and as our first venture in taking the sale out of a home, it proved to be a tremendous success.

The club again selected a girl as the outstanding sophomore in Iota Province this spring. It has been our policy in past years to present the most deserving girl with a bracelet. The girl is selected on the basis of a letter written by her chapter. Last year's winner was Marina Lucco of Illinois Z.

Our annual Christmas Party was its usual success and spring activities had our members looking forward to our Founders' Day banquet and a dinner party with our husbands.

Because our club has grown so rapidly in recent years it has become necessary for us to plan to hold several of our meetings outside of homes for the 1961-62 year.

CAROL C. BUNTING

AVON-BUSHNELL

The Libbie Brook Gaddis Alumnæ Club of Avon and Bushnell, Illinois opened its year with a luncheon at the home of Mrs. C. W. King. We were honored to have as our guest, Mrs. David Allensworth, of Galesburg, who gave a delightful report on the Convenience.

tion.

In November our province vice president, Mrs. Floyd M. Thorman joined us for a lovely luncheon at the home of Carrie Chain. Gifts from Settlement School were on display at this meeting. Our Christmas luncheon was again held in the home of Miss Ruth Woods. A social time was enjoyed after a brief business Rutn meeting, The book,

meeting.

The book, "Journey Into Summer" by Edward Way Teale was purchased for the Saunders Library in Avon. A book is also being donated to the Bushnell Library.

We are also planning on giving financial help to the Monmouth Chapter to aid in the redecoration of the A chapter room.

ETHELIN RAY PRITTINEN

BLOOMINGTON-NORMAL

The Pi Beta Phis of Bloomington-Normal, after meeting so-cially for a year and finding that the list of active participants had grown to forty members, decided to renew the charter of the Bloomington-Normal Alumnæ Club, which had been inactive since the war.

The first project was a November tea and Settlement School sale, held at the home of Mrs. John Felmley, and it was a most profitable and enjoyable day.

We joined Panhellenic in entertaining the Bloomington-Normal area high school seniors on March 11, 1961, in order to acquaint them with college and sorority life. We are also doing individual "rushing" at small coke parties.

The Illinois Z Chapter at the University of Illinois, Champaign-Urbana, is our nearest active chapter, and we celebrated Founders' Day with the Pi Beta Phis there on April 28. We have also been welcomed there after football games many times.

Mrs. James Wilson, president, has guided us through a most exciting and worthwhile year of renewing old friendships and the beginning of new ones, and we anticipate years of further growth and activity.

CHAMPAIGN-URBANA

The fall season of the Champaign-Urbana Alumnæ Club opened with the September meeting at which a very interesting report on Convention was given by Mrs. L. C. Dalton and Mrs. H. S. Dawson, alumnæ delegates, and Sally Williamson, Illinois Z chapter president, In October a party was given at the chapter house honoring and introducing the pledges. Both alumnæ and pledges welcomed the opportunity to become better acquainted. The Settlement School Sale was its usual success, thanks to Mrs. W, L. Collins, Mrs. Arthur Burke, and their able assistants, and to the cooperation of the club as a whole. This year's success was augmented by a second sale held at the chapter house during Mothers' Day, a practice which the club plans to continue in the future.

in the future.

The annual senior breakfast was held at the Champaign Country Club in January, and was thoroughly enjoyed by both alumnæ and

Seniors.

One of the most delightful and enlightening events of the year was the club's February meeting. Nita Neal, an Illinois Z active who spent her junior year studying in India, gave a talk about her experiences in that country.

about her experiences in that country.

The mother daughter program inaugurated by the alumnæ several years ago, is still proving very successful in effecting closer contact between the club and the Illinois Z. A mother daughter potluck supper was held in March at the homes of four alumnæ and was enjoyed by all who attended. JANE RANSOM GRAY

CHICAGO BUSINESS WOMEN'S

The first meeting of the Chicago Business Women's Alumnæ Club was held October 28 at Lewis Towers. Ruth Greenfield agreed to serve again as president replacing Nancy Wackman who left Chicago subsequent to her election last spring. As this was our annual Settlement School meeting Mildred Boyce, who had just returned from Gatlinburg, told of the active participation of Settlement School at the Southern Highland Handicraft Guild Craftsman's Fair and distributed the 1960-1961 Arrowcraft price

At the November 18 meeting Ruth Bohan, our world traveler, related some interesting highlights of her recent South American

related some interesting highlights of her recent South American trip.

We enjoyed our annual Christmas party at Kay Middleton's home. In addition to exchanging gifts we sent a check to Isabel Pifer, a former member, for her work with the United Church of Northern India Girls' Higher Secondary School.

After a short business meeting at Lewis Towers on January 27, we spent the evening stamping and addressing envelopes in which we enclosed a letter to active chapters offering to sell our remaining emblems at reduced prices. Since we feel we cannot compete with L. G. Balfour, who is now advertising in the Arrow a blazon similar to our emblem, we are abandoning our project.

On February 25 we met at Kungsholm for luncheon and the Miniature Grand Opera H.M.S. Pinafore. Founders' Day was celebrated with one of the local alumnæ clubs in April. Officers for the coming year were installed in May. Several members who travel extensively generously share their experiences in descriptive talks and pictures. We also enjoy letters from former members—Sara Landau who is on a world cruise and Isabel Pifer who is teaching in India.

All Pi Beta Phis working in Chicago are cordially invited to join us.

CHICAGO NORTH

Chicago-North is an alumnæ club with a problem, that of the transiency of its membership. This is understandable since Chicago is so centrally located, and, Chicago-North, a group near the hub of the city. We lose some veterans when their hubshads are transferred, others, when they marry, still other "alums," seek the suburbs as their children approach school age. No sooner do we build up a solid nucleus of girls, then we discover it dissolving. We are so concerned with size, we have little time or weight for worther concerns.

ing. We are so concerned with size, we have little time of weight for worthier concerns.

Although our problem remains, this year we have been sparked by the enthusiasm of our new president, Mary De Wald, who attended Convention last summer. We still cannot boast of our big membership, our money or endeavors, but we do have Esprit de Corps!

Our meetings are held the second Tuesday of every month at 8 P.M. in the Illini Center of the La Salle Hotel. We find we are

now getting a much better turnout than when we met in the girls' homes. All prospective members are WELCOME!

IEAN ARNOLD

CHICAGO-SOUTH

The Chicago Alumnæ Club South began the year with a drive for new members in our area. Newcomers were welcomed at our first meeting at the lovely home of Virginia Powers Brandt.

In October Sally Germeraad, Convention delegate from the South Suburban Club, gave an interesting report on the highlights of the summer Convention in Hot Springs.

The Settlement School Sale and Tea took the place of our regular November meeting. Friends and neighbors were thrilled with the lovely hand made articles from the Arrowcraft Shop. Katherine Brown Cramer opened her home for the sale and tea was served by the senior members of our club.

In a festive holiday setting at the home of Virginia Rundberg Daughtery Christmas gifts were exchanged by our members at the annual Christmas party. Appropriate gifts were collected for the children at the State Hospital in Dixon, Illinois. Another successful annual brunch was held for actives and pledges in our area during the holidays. Cecile Gilroy Munnecke was the hostess for this lovely gathering.

during the holidays. Cecile Gilroy Munnecke was the hostess for this lovely gathering.

Project Day was held in January at the home of Martha Bradford. Scrap books were made for children in hospitals.

The March meeting was held at a local hat shop, Business was quickly dispensed with and the rest of the evening was devoted to trying on gay spring hats. Founders' Day was celebrated ionitly with the South Suburban Club on April 29. A luncheon followed by entertainment was held at Surma's Restaurant in Chicago Heights. The year ended with a pot luck supper and card party at the home of Sue Howard Delves. Active members and pledges from our area were once again our honored guests. ANN GUELLE from our area were once again our honored guests. ANN GUELLE

CHICAGO WEST SUBURBAN

Under the able and enthusiastic leadership of our president, Scottie Merrick Kraus, our club has had a very successful year with the meetings well attended.

Our September meeting consisted of the National Convention report by the delegates Scottie Merrick Kraus and Betty Crist Innes. The report was accompanied by colored slides.

Top fashion styles were modeled by Pi Beta Phis at the annual Settlement School Sale and Tea. This event is getting to be one of the highlights of the fall season in the suburbs and is well attended.

The annual Christmas Brunch, for actives and pledges in the area home from their various campuses, was held in the home of Betty Crist Innes. The alumnæ sat back and listened with pride to the honors and accomplishments of girls' home chapters during the past year.

ne past year.

One of our joint meetings in November was a "do it yourself" uction, where among other delightful items auctioned was a "home permanent" given by one enthusiastic member. Proceeds of he auction went to Illinois A for their redecorating project of auction. Holt House.

Holt House.

Our second joint meeting in March was enjoyed by the visit of our province vice president, Mrs. Dorothy Thorman. A Polish refusee gave a stimulating and timely talk on "It Can Happen Here," warning of the Communist threat ever present.

Our Founders' Day Banquet was again enjoyed with the joint effort of six West Suburban alumnæ clubs together with the Nina Harris Allen Club of Glen Ellyn acting as hostess.

Helen Cabeen Jackson

GALESBURG, ILLINOIS

At the first Fall Meeting 2 clever Convention scrapbook was made and given to the Alumnæ Club by Mrs. David Allensworth, President and Convention delegate. A picnic with the actives preceded our meeting in October while a lovely pledge dinner was given the following month by the alumnæ at the Galesburg Club. Christmas this year was a lovely evening spent at the home of Mrs. John S. Boydstun. A dessert meeting was enjoyed in January with Mrs. R. L. Stuart as hostess. The Constitution and History of Pi Beta Phi was our February program, while on March 8 Mrs. Charles S. Wetherbee held the dessert meeting when election of new officers took place.

Founders' Day was celebrated with the actives in the Hotel Custer Ballroom in April. A dinner meeting in May and a picnic at the poolside of Mrs. Phillip Bulkeley of Abingdon, Illinois, completed a delightful year.

GLORIA R. BOHAN

GREATER ALTON

The Greater Alton Alumnæ Club began its year's activities with an evening meeting at which we were happy to welcome several new members. It was also our pleasure to learn that two Alton area girls were pledged to Pi Beta Phi this year.

At our February meeting plans for spring activities were completed. A report on the Settlement School culminated the evening. April saw us gathered to celebrate Founders' Day at a pot luck luncheon in Edwardsville. Rounding out the year was a tea held in the late spring at which we paid tribute to the active chapters.

MARIE HOLCOMB

HINSDALE TOWNSHIP

The newly organized Hinsdale Township Alumaæ Club is very proud of their accomplishments to date. There are now forty-five paid members and we have hopes of adding many more.

Our first money raising project was selling tickets for the opening night performance of the "King and I" at the local Community House on August 19, 1960. We were very proud of the two Pi Beta Phi members of the east, Mrs. Betty Layman and Mrs. Mary Kay Surquine. Through the untiring efforts of the chairmen, Mrs. Kay Vaughn and Mrs. Betty Risetter, 151 tickets were sold at \$1 apiece profit to the club. We hope to repeat this project this summer to raise money for a local charity.

In November we were honored by a visit from our province vice president, Mrs. Dorothy Thorman, who helped and inspired our new club. At this meeting, plans were made for a Christmas tea for the actives and pledges in our area. This was held December 28, 1960, at the home of Betty Layman. The occasion was most pleasant for all of us, and we hope to make it an annual event.

event.

As ale of Settlement School items was planned for our February and March meetings. As in past years, Founders' Day was celebrated in April in conjunction with other west suburban alumnæ clubs. This year we were guests of the Nina Harris Allen club.

MARIAN G. HICKLIN

ILLINOIS FOX RIVER VALLEY

The Illinois Fox River Valley Alumnæ Club opened the year with the September meeting at the home of Mrs. James Pitcher, where we all welcomed five new members from St. Charles. Our Arrow-craft Sale was also in September at the lovely home of Mrs. Jack Greyer in Aurora. We combined a bake sale with our Arrow-craft items, and this proved to be very successful.

In October, we were fortunate to have Mrs. Florence Hall come to the home of Mrs. Douglass Arundale and give highlights of Convention, This was very interesting to all of us, as we did not have a delegate there last year. Everyone enjoyed our bridge canasta party in November at the home of Mrs. David Marti.

We entertained our husbands in December, with a delightful dinner at Mill-Race Inn in Geneva. The cozy fireplace, lovely decorations and delicious food added to the enjoyment of all. Our January meeting was held at the home of our president, Mrs. Lloyd O'Neil. We were all in the mood for a cruise, after seeing Miss Helen Brauns' colored slides of her trip to Hawaii.

Mrs. James Marks opened her home to us for our February History and Constitution meeting. The program was a unique and humorous fashion show depicting appropriate subjects from our History. In March we had election of officers and a fun night of bridge at the home of Mrs. Robert Watson.

We joined with the Nina Harris Allen Club in celebrating Founders' Day, A June luncheon for active members home from college concluded our year's activities.

MARGARET CLARK

JOLIET

The Joliet Alumnæ Club held its first meeting of the year in October in the home of Nancy Buchanan Tezak, our president. We had the report on rushing by Betty Eldred and the new programs distributed by Muriel North Harpham. Besides the program on the Settlement School, Jane Fryer Reynolds arranged the display of goods, at which time we held a sale and filled orders.

Rachel Horner Meadows entertained the club in December at a luncheon in her country home in Lockport. At this time we honored our Golden Arrow member, Blanche Lindsley Wood, We also had a very interesting and informative program on the History and Constitution of our Fraternity.

Our February meeting was held in the home of Emily Cheesebro Carson. This meeting was our active chapter meeting. Since we haven't a local college chapter in town or close by, we have for a number of years studied the chapter of our members. This time we learned about the history of Illinois A, as well as the needs and future plans of the chapter. We gave a gift of money to the chapter to be used towards the redecoration of their chapter room. The club celebrated Founders' Day at the new home of Patricia Cleary Carney. A very interesting program was planned and given to honor our Founders. Our club plans a trip to Holt House in the summer to see the birthplace of our Fraternity.

Lucille Evans

LUCILLE EVANS

LAKE COUNTY

Our favorite project is a small scholarship fund for some active Pi Beta Phi of the area who is having financial difficulty. Since the last recipient graduated, we have not found another local girl in need, so have elected to let the little fund accumulate. We support it by a modest silver collection at each meeting, and a few other projects within the club. A white elephant sale was held at the October meeting at which Marge Burgess and Katie Flynn were hostesses.

Flynn were hostesses.

Several of the events of previous years have been so pleasant that we repeated them. Chris Fredericks, our fabulous cook, was again our hostess for a September luncheon in Lake Bluff; Mary Ann Owens' home was once more the scene of our popular Christmas potluck with our husbands. The Founders' Day ceremony was conducted at Marcia McGill's, and the June picnic for actives of the area was again at Mitzi Frost's. These three members live in

Waukegan. We plan a midsummer picnic with our husbands in Libertyville at Nancy Ross'.

Other programs included a showing of Settlement School slides, a taste and tell recipe sale, a history of the founding of our club by Jean Scott, and a guest speaker on flower arranging.

Several of our members are active in the recently organized Panhellenic in Waukegan, which is proving to be of assistance to the high school, the girls, and the fraternity women of the town,

Nancy Branyan Ross

MILTON TOWNSHIP

Beautiful color slides along with Mary Hutchinson Peccarelli's remarks brought a very intimate and wonderful report on the Convention to all of us in Milton Township Alumnæ Club. With this very delightful opening for our season came the first order of business for the year: Our Settlement School Sale September 29. Under the very able leadership of Ann Quicksall Burgeson, we had a most successful sale, around \$1200.

Mr. Peter Lee, Chinese graduate Student in Theology, came to us in October with an enlightening talk on his homeland, Singapore, In November a talk was given on "The Future of the Central DuPage Hospital," a timely and vital subject to us all.

December saw us gathered together again with our husbands for the lovely Christmas Pot Luck Supper in Laura Coonfey's beautiful

the lovely Christmas Pot Luck Supper in Laura Coonley's beautiful

home.

Of particular interest were the slides with remarks on the Settlement School which were shown in February. Also, since we have decided to center our interest on the Monmouth College Chapter of Pi Beta Phi, reports on the activities of this group were well re-

ceived.

Along with election of Officers in March, Irene Ruggles brought us information on her work in Braille for the Blind. In April we joined with the other area alumnæ in an inspiring luncheon at the Spinning Wheel to celebrate Founders' Day.

We again planned to end up the year with a talk on "Can You Go Camping with Your Children and Survive?" Circumstances beyond someone's control kept us waiting a whole year to see if it can be done.

it can be done.

it can be done.

We have had a tremendous turnover in membership this year and though it has been hard to say goodbye to our old friends, it has been fun meeting the new Pi Beta Phis from all over,

MELBA COMBS MCCALL

NORTH SHORE JUNIOR

The North Shore Junior Alumnæ Club, opened its fall programming with a talk on Civil Defense and a brief resume on Settlement School. September 19:23 we had neighborhood Settlement School sales in each subutb. Eight members opened their homes to neighbors and friends and the Settlement School chairman visited each home with her wates. It was most successful. Our October program was the 1960 Pi Beta Phi Convention report by our president in connection with which she showed slides of Holt House. Also in October we had a party to introduce new members and their husbands at the Drake Hotel in Chicago. In November Mrs. Thorman officially visited the club and we were pleased to have her. Our November program was a very informative demonstration of Christmas decorations and in December the director of Randall House (one of our charities) spoke on the boys in the home. Randall House is a home for boys on Chicago's South Side. Each year we give them a Christmas party, five couples go down accompanied by clowns and we provide the food, table decorations, and a stuffed stocking and \$1 gift for each boy. Everyone always enjoys the party.

table decorations, and a stuffed stocking and \$1 gift for each boy. Everyone always enjoys the party.

Our January program was on interior decorating and in February we had a talk on hat fashions during which the speaker used the girls as models. "Food for Gourmets," "Newsmakers," and "The Museum in Your Life" were our other programs. In April we had our annual Benefit dinner dance, Our theme was "Flying High with Pi Phi" and the decorations were on a world wide basis. The dance was a huge success and benefited all national Pi Beta The dance was a fuge success and benefited all fiational Pi Beta Phi projects, including Settlement School, exceptional children in the Evanston schools, and Randall House. We also contributed to the Illinois A decorating fund, Throughout the year we make cupcakes for birthdays at Lake Bluff Orphanage and at Christmas we gave the orphanage a pair of ice skates. Many girls participated in our bridge tournaments during the year.

MARY GREEN

OAK PARK-RIVER FOREST

Oak Park-River Forest Alumnæ Club opened the year in September with a Potluck Barbecue at Betty MacNeal's and heard a most complete report by our Convention delegate, Ginny Cassin. In October we supported the Settlement School with a private sale and with magazine subscriptions among our members. Helen Polk was Settlement School chairman and Ginny Cassin, Magazine Chairman.

Chairman.

We remembered the Oak School for mentally retarded young adults at Christmas with records for their Hi-Fi, with Phyllis Kimmel as chairman of this committee. Joann Brooks is secretary of our local Panhellenic and our club supported their annual Scholarship Bridge and Fashion Show held in March.

Then in April we joined with the Nina Harris Allen club and other West Suburban clubs to celebrate Founders' Day at the Spinning Wheel in Hinsdale. Our final project in June was a benefit theater party at Melody Top, summer theater in the round, with Jane McInerney, general chairman. Betty Smith MacNeal.

PARK RIDGE-DES PLAINES

PARK RIDGE-DES PLAINES

The Park Ridge-Des Plaines Alumnæ Club has enjoyed a most interesting and entertaining year. We opened the year's activities with a Hawaiian theme. For our program we enjoyed watching slides of a lovely vacation trip to our newest state.

We had an important meeting in November. Our province vice president, Dorothy Coleman Thorman, was our special guest. We began the evening with a delicious potluck supper. Later Mrs. Thorman spoke to us and showed us interesting pictures of the Convention and Settlement School. The latter was especially interesting to us this night, as our Settlement School chairman had Arrowcraft attractively displayed for sale.

Our Christmas meeting was most enjoyable, with the singing of carols and exchanging of gifts. However, we were getting the most fun out of the gifts we brought for the unfortunate children of the Illinois Children's Home and Aid Society, We had previously selected the name of a child and contributed the gifts each had requested from Santa.

In January we heard an informative talk on beauty, It was given by one of our members, Jolene Wells, a former model. Our February program was entitled "Historical Bridge." Our partners in the card game were determined by the asking and answering of questions concerning the History of Pi Beta Phi.

Our attention was focused on a money making project at our next meeting. A white elephant sale brought enthusiastic response. April found us observing traditional Founders' Day with a skit depicting the girls' first meetings in Holt House.

Each spring we look forward to a luncheon, closing the year's activities. This May it was held in Henricis' at the O'Hare Inn. We also had installation of officers. Everyone had a lovely time and in looking back decided the whole year had been exceptionally fine.

PEORIA

The year was opened in September when Peoria Alumnæ and their husbands met at Timberlake Country Club for a treasure hunt

their husbands met at Timberlake Country Club for a treasure hunt and late supper.

Celebrating the tenth anniversary of our Woman's Exchange in October, the alumnæ group honored the staff with a luncheon and style show. Margaret Mason was our commentator, and alumnæ, pledges, and mothers modeled clothes from Cook Furs.

Mrs. D. W. Birks was our November hostess. Dr. Romeo Garret, a professor at Bradley University, was our speaker, and his topic was "Man of the Future."

The Chapter house was beautifully decorated for our Christmes.

a professor at Bradley University, was our speaker, and his topic was "Man of the Future."

The chapter house was beautifully decorated for our Christmas meeting with the active chapter. The seniors presented a surprise program, "This is Your Life, Mrs. Beatrice Forsyth," our very wonderful Pi Beta Phi Housemother. The alumnæ program proved both unusual and profitable. Members brought special desests for a tasting bee. Copies of the recipes were sold for a dime.

The January meeting was held at Mrs. Ed Hartwell's new home. Everyone enjoyed a pot luck luncheon and a delightful book review by Eleanor Sykes Peters, Mrs. Floyd Thorman, Iota Province's new Vice President, was our special guest, and she charmed us all with her warmth and sincerity.

"Come as you were in College" to a Pi Beta Phi Cooky-shine was the theme of February's meeting at Mrs. Warren Bohner's home. The program was the history of the Cooky-shine.

March found us at Mrs. Robert Easton's home where the Peoria Players presented a short play.

The Mt. Hawley Country Club was the setting of our April meeting, which was the annual Founders' Day celebration with the active chapter. This meeting always proves to be the highlight of the year.

ROCKFORD

Our September meeting at Marji Early's home launched a busy season for the Rockford Alumnæ group. That night we made final plans for our most industrious project, the Settlement School

plans for our most industrious project, the Settlement Schools sale.

The planning proved worthwhile, as the sale was a huge success. It was held at the home of Mrs. Vivian Hickey, in September. The Settlement School articles were tastefully displayed around the beautiful home, while our friends were invited to brouse and buy. There were also refreshments. Mrs. Lois Ryan is to be congratulated on her fine organization as chairman of the sale.

November was the annual Rockford Alumnæ card party. It was held in various homes of Panhellenic members, and brought us together with friends in other sorority groups.

December brought the Christmas Party, held at the home of Edith Whiting. As usual, it was most enjoyable.

January brought the Constitution Meeting which was held at the home of Georganne Johnson. During the meeting, after discussing the Constitution, we discussed the future of the Sorority System as a whole, and how we could help to preserve it.

The husbands were the guests of our February meeting at a pot luck at the home of Pat Brown.

The husbands were the guests of our February meeting at a pot luck at the home of Pat Brown.

A cooky-shine was held in March, and we received contributions for our Centennial Fund. We had a visit from our province vice president, Mrs. Dorothy S. Thorman.

April saw the Annual Rush party for high school seniors, which we put on in cooperation with Rockford Panhellenic.

June will see our annual picnic, which will close another successful year for the Pi Beta Phi Alumnæ club of Rockford, led this year by Mrs. Barbara McCoy,

RAY FORD

SOUTH SUBURBAN CHICAGO

The South Suburban Alumnæ Club has had a very successful and productive year due to the substantial increase in membership and the enthusiastic interest of its members.

the enthusiastic interest of its members.

At the September meeting Sally Germeraad, our first delegate, gave her report on the Convention. The next event on our calendar was the Settlement School tea and bridge party. Each bridge player donated a dollar which was added to the moneys realized from the sale of Settlement School products.

A book fair, with a talk and sale of children's books, was enjoyed in November as was the successful buffet dinner party given at Christmas time. Projects for the year included the donating of toys and canned goods to the Jones Memorial Center to be distributed to the needy; sewing of aprons and cosmetic bags for Settlement School; and the sending of money to the active chapter at Monmouth to be used toward the redecoration of their chapter froom.

The January meeting found us listening to the history and founding of our own alumnæ club. Carnation corsages were given to seven of the charter members who were present.

In the few remaining months of the club year we elected new officers, celebrated Founders' Day, and held the annual picnic with our husbands.

SANDRA LARSON BECKER

TRI-CITY

Our Tri-City Alumnæ Club has had an interesting and successful year under the enthusiastic leadership of our President, Ellen Olmsted Oppenheimer and fellow officers.

At our first meeting in September, we had a fine report of Convention by our delegate, Virginia Reed Tillinghast.

The October meeting was devoted to planning the Settlement School Tea which we held at the attractive home of one of our Rock Island members, Mary Jean Frankenberger Priebe, and from which we cleared \$100.

This event was closely followed by a luncheon meeting honor-

Rock Island members, Mary Jean Frankenberger Freede, and Freede, which we cleared structured of cour province vice president, Mrs. Thorman, at Gertrude Olson Lord's in Davenport. From her we learned interesting facts of our neighboring chapters.

Just before Christmas we gave a most enjoyable and successful Mother and Daughter Coffee for our active members who were just returning from college. This was at the home of Jane Cummins Hollingsworth in Rock Island.

Loyalty Day was observed in February; a joint meeting with K A θ alumnae was our March event. The effect of communism on students in all colleges was the subject of this meeting.

We all looked forward to our Founders' Day meeting in April at which time we had a record attendance for the dinner.

After a program devoted to Mental Health in May, our year ended with the annual picnic which we greatly enjoyed.

UARDA SCOTT WADSWORTH

KAPPA PROVINCE

BELOIT

The year of the Beloit Alumnæ Club opened with the October meeting, although alumnæ members had assisted the chapter during rushing by helping with refreshments, in the kitchen only as required by the rushing rules, since the girls do not live in the chapter house there is no kitchen help. Our October meeting consisted of the regular business meeting and dinner, followed by a talk, with colored slides, on Cuba and surrounding islands, given by one of the members, from the trip she and her husband had taken there.

Also members of the Advisory Board entertained the Grand President, Mrs. Mansfield, at luncheon at the Country Club, at the time of her visit to the chapter in the fall.

The November meeting was the regular Settlement School sale and tea, held in both the afternoon and evening, under the expert direction of Ethel Butcher Shogren. The December meeting was the usual Christmas dinner and party followed by the exchange of gifts. The club gave to the chapter, at the time of their Christmas party, a gift for the house.

The chapter entertained the alumnæ at a dessert sing also during December, the girls entertaining by singing beautifully the songs they sang the following evening at the Beloit Municipal Hospital, largely Christmas carols.

they sang the following evening at the below largely Christmas carols.

The February meeting was given over to entertaining Beloit alumnæ of Delta Gamma and Kappa Alpha Theta at a dessert bridge, which we all enjoyed.

The March meeting is the regular dinner and business meeting, the April meeting our Founders' Day dinner at an outside place, the May meeting consisting of plans for Commencement and the addressing of cards to be sent to the alumnæ for the Commencement dinner, and meeting of the House Corporation.

Bessie M. Weirick

FOX RIVER VALLEY

The Fox River Valley Alumnæ Club resumed its regular activities in August under the fine leadership of Ginger Uehling. The first meeting was devoted to rush recommendations and final plans for

the September rushing at Lawrence College. We served a delicious buffet ham dinner for the pledge banquet on September 25.

At our October meeting we heard the convention report from Orpha Coenen, our province vice president, and Ginger Uehling, our president. They had some beautiful slides of Arkansas to show us. From the pictures and report we know they had a marvelous time.

velous time.

A Christmas party was held at the home of Vivian Zuethen in November. After the success of last year's cocktail party with our husbands, we repeated it this year in January. Everyone had a most enjoyable evening.

Slides of Holt House were viewed at our February meeting. We were very interested and pleased to see these slides.

March brought election of new officers and plans for the Settlement School Tea and Sale held April 22 at the home of Mrs. G. E. Buchanan, Many thanks to our chairmen, Georgianna Baker and Marge Weavers for the success of this project.

Our year ended with a farewell party for the seniors of Wisconsin T. They each received a small gift from the club.

MARY WENZEL HANEGRAAF

GRAND FORKS

GRAND FORKS

Grand Forks, North Dakota, is most happy to report an increase in interest and activity in its alumnæ club under the leadership of Mrs. Richard Koppenhaver.

The September meeting featured a program describing the results of formal rush at the University of North Dakota and a report of Joyce Ann Garves' recent European trip. The October meeting was the annual party for new pledges. This was followed by the regular business meeting, which included a program, "Know Your House Association," by Mrs. William Hogan, House Association President, which outlined the extensive redecorating completed during the summer. The topic of the November meeting was "What Does Advisory Board Involve?" and December found the alumnæ and their children being entertained by North Dakota A at its annual Christmas party.

A Settlement School program, with the very excellent slides, was presented in January, although attendance was somewhat reduced due to the raging blizzard. A Cooky-shine was scheduled for February, with the club entertaining the graduating seniors at a buffet supper in March. In April the alumnæ and active chapter celebrated Founders' Day with their annual luncheon, and the May meeting was devoted to planning for next year, discussing rush, and reviewing the new Panhellenic rules and regulations of the University of North Dakota.

The most important project of the club this year has been the attempt to establish a State Day in North Dakota and to get alumne.

the University of North Dakota.

The most important project of the club this year has been the attempt to establish a State Day in North Dakota and to get alumnæ in Bismarck, Minot, Fargo, and Williston interested in cooperating. The outcome at this time is still in question, but hopes are high for the eventual strengthening of the "bonds of wine and blue" throughout the state.

MATIEDA MARIS SEVERSON

MADISON

Madison Alumnæ Club, with a yearbook listing of eighty-three members, is fortunate to have the chapter house available for some of its large dinner meetings. We wish all Wisconsin A's could see how attractive and modern 233 Langdon Street is. When we held our first meeting there in September, naturally we did a lot of looking around at the new carpeting, slip covers and other furnishings. Many alumnæ were there again to help the actives with the massive teas, now a cumbersome part of fall rushing. We met again at the house to entertain the excellent new pledge class in December, and each girl received a Christmas package of cookies and candy. The following month we entertained the seniors at Anne Reetz DeWitt's home.

We'd like to recommend two program ideas which we have enjoyed. One is hearing Pi Beta Phi husbands talk about their work. This year Jane Kresse Secord's husband, John, talked to us about investment securities. The other is having a social hour and dinner meeting with Pi Beta Phi husbands as our guests.

We held our popular Settlement School Sale at the house and also contributed a piece of Settlement School Sale at the house and also contributed a piece of Settlement School Sale at the house and also contributed a piece of Settlement School Sale at the house and also contributed a piece of Settlement School Sale at the house and also contributed a piece of Settlement School Sale at the house and also contributed a piece of Settlement School Sale at the house and also contributed a piece of Settlement School Sale at the settle

scholarship fund raising event.
We are extremely proud of Wisconsin A this year. In our many We are extremely proud or wisconsin a this year, in our many contacts with them, at our meetings, during rushing, and at our Settlement School sale, we have been conscious of their charm and sincerity, and we have been impressed with their pride in Pi Beta Phi proud of them.

CATHERINE M. COLLINS

MINNEAPOLIS

The Minneapolis Alumnæ Club has had an interesting and enjoyable schedule of meetings. In September they were happy to be of help, behind the scenes at the chapter house, preparing noon luncheons and serving party food as fall rush got under way. This activity offers one of the best opportunities for actives and alumnæ to renew acquaintances and to cooperate with each other.

In October the Executive Committee and the Minnesota Alpha House Board met for dinner honoring Alice Weber Mansfield during her visit here. In November a combination bake sale and Settlement School tea offered local Pi Beta Phis and their friends a chance to see again the beautiful handicrafts made in the Smokey Mountains. More than \$700 worth of articles were sold.

In December the alumnæ were hosts to the active chapter at a dessert Christmas party at the Pi Beta Phi house. A local play-reader entertained with a review of a Christmas play, Following Christmas carols and Pi Beta Phi songs the alumnæ Club gave the active chapter badly needed sheets and pillow cases.

At the January meeting the film of Settlement School was shown and was followed by an impromptu talk by Ruth Calhoun telling something of the early days at the school. February brought a Valentine luncheon and social afternoon meeting. In March there was a hat swap and auction.

Following a custom of long duration the Alumnæ Clubs of Minneapolis and St. Paul alternate in planning the annual Founders' Day luncheon, This year Minneapolis was the hostess club late in April.

ders' Day lu late in April.

late in April.

In May a party honoring the graduating seniors was planned. Since there are many students from overseas on the University of Minnesota campus and many of our alumnæ are sincerely interested in seeing that these young women be given opportunities to become acquainted with Americans and the American ways of living, some of these students were guests at our meeting.

INEX W. DEMING

ST. PAUL

Under the efficient leadership of our president, Barbara Gesell Lauder, the St. Paul Alumnæ club had a most stimulating and productive year. We began our year in September with a visit from some of the active members of the chapter at the University of Minnesota, Plans for rush week were discussed. During rush week the alumnæ contributed two meals for the girls.

October saw a large turnout for our Settlement School tea which was held at the bome of Florence Paetzold, We also sold gift cards and wrappings and Christmas decorations which were made by some of the members. It was a tremendous success both from a financial and an entertainment standpoint.

Also during October we were delighted to have the opportunity to meet Mrs. Alice Weber Mansfield at a dinner given in her honor at the Minneapolis Athletic Club.

At our November meeting Connie Adams, from the Minneapolis Alumnæ Club, gave us an inspiring talk on the 1960 Convention at Hot Springs.

at Hot Springs.

The Christmas spirit prevailed at our annual luncheon during the holidays, Members of the board of the Minneapolis club also joined us for this occasion. Bridge and canasta followed our Janu-

ary meeting.

Husbands were the honored guests at a Valentine's dinner at the home of Linn and Jane Cook. The "couple's" parties have been a tremendous success and the club hopes to make this an annual

Following the March meeting we held a white elephant sale with

Following the March needing we field a white elephant safe with one of the members acting as auctioneer.

Founders' Day was celebrated in April with the Alumnæ Clubs of Minneapolis and St. Paul as well as the actives from the University of Minnesota gathered together for this event.

We successfully closed the year with the seniors as our guests at our May meeting.

BETTY MARSH RASMUSSEN

WINNIPEG

The Winnipeg Alumnæ Club opened the season with a dinner meeting in September, held at the Niakwa Country Club when the guest speaker was John Hirsch, well known Winnipeg producer of the Manitoba Theatre Center.

In October the active delegate to Convention, Nan Stewart, gave a very interesting report at the meeting, which was held at the home of Yvonne Whitehead. New members, including recent graduates and Ann Hanna, Ontario B, were welcomed.

Our Pi Beta Phi Paper teas under the Chairmanship of Barbara Snell were held as a series of small teas at members homes. Christmas cards and wrappings were sold which enabled us to realize over \$200.

realize over \$200.

realize over \$200.

The active chapter was invited to attend our Christmas party at the home of Mavis Turner, when games were enjoyed after a short business meeting. A Christmas hamper was provided for a family listed with the Christmas Cheer Board of Winnipeg.

The Annual Initiation Banquet and Dance was held in January at the Fort Garry Hotel at which time we honored eight initiates. At the March meeting in the form of a Carnival Night, games were enjoyed and the chapter's social fund replenished by this event.

The Graduates were our special The Graduates were our special guests at the Founders' Day luncheon held early in May, at which time they each were presented with crested spoons. A short business meeting and election of officers for the following year followed the luncheon. This event marked the end of another successful year under the capable leadership of Joan Locke.

CONSTANCE A. PILGRIM guests at the Founders'

LAMBDA PROVINCE

CLAY-PLATTE COUNTIES

The Pi Beta Phi Alumnæ Club of Clay-Platte Counties (Missouri) started its fourth year with Mary Hash as president, and a doubled membership of twenty-six, representing thirteen chapters. In spite of distance and weather, our goals for the year were accomplished.

The fall meetings, following business, were mostly devoted to preparations for the Settlement School Tea held at the Sherwood Estates Country Club December 3. The Art Exhibit, portrait sketches for persons attending, and the cloth raffling, proved popular extras. On November 22 we honored our beloved fifty year member, Grace Magaw Phelan, Indiana A, with a surprise "This Is Your Pi Beta Phi Life" party. The author and mistress of ceremonies was the National Historian, Marion Keck Simmons, The many letters from those who could not attend were compiled in a book and presented to the honoree. Her life of devotion to family, her church, and Pi Beta Phi, and the charming manner of the presentation was a true inspiration for all present and an evening to be long remembered.

People are beginning to look forward to our Tea, and since we are so small, part of each meeting the last half of the year was devoted to extra projects for the Settlement School Tea for next December, and helping the chairman on recommendations collect newspaper notices of honors and awards to various girls in the large area whom we are interested in recommending at a future time.

Founders' Day in April was a most enjoyable Cooky-shine. The installation of officers in May, followed by a social evening closed the year.

MARY ELIZABETH J. STICKFORD

COLUMBIA, MISSOURI

Perhaps the most important thing that has happened to us this year was the wonderful response we have gotten from other alumnæ clubs concerning our entertainment at the "Mother-Daughter" luncheon at Convention. This entertainment was composed of color slides depicting the different styles of dress worn by Pi Beta Phis through the years. "Do You Remember?" is the theme and a commentary about the fashions and historical milestones of the Fraternity is included, Many clubs have written asking to use the program and slides for their meetings. For our project we have made several copies of the slides and program available to other clubs for a charge of five dollars. This money will then be given to the Centennial Fund, If your club would be interested in such a program write to a program write to

a program write to

Mrs. Herbert Willbrand

1200 E. Rollins

Columbia, Missouri

Our club started off the year by having the annual picnic supper for Missouri A to give them a pause in their work week. A wonderful time was had by all and we were given a sneak preview of their forthcoming rushing skits and songs.

In November we held our Settlement School Sale. Our January meeting featured Martha Freeman, Missouri A active, giving the talk on the "Pursuit of Excellence" which she gave at Convention. An afternoon luncheon highlighted our February meeting and March found us electing officers.

TRAVIS REICHMAN

FAYETTEVILLE

The opening meeting of the Fayetteville Club was held at the home of Mrs. Gregory at which the new pledge class of Arkansas A was our guest for dinner. This is done every year and it is always a delight to meet the new girls and welcome them to Pi Beta Phi. We hold our meeting on the third Tuesday of the month alternating between evening and morning meeting. We have a paid membership of forty-three under the able leadership of our president, Mrs. Bass Trumbo.

On November 17 we had our annual Settlement School Coffee at the active chapter house which was indeed successful. The products of the Settlement School are a feast to the eye and well received by friends of Pi Beta Phi. We again had a bake sale in connection with the coffee. At the Christmas meeting we had our traditional Christmas Pot Luck luncheon which confirmed the fact that Pi Beta Phis are excellent cooks. After lunch we exchanged goodies with accompanying recipes and the President conducted the usual business meeting.

business meeting.

In March we had a visit from our Grand President, Mrs. Alice Manshield, Our last meeting of the year was the Founders' Day Banquet with the girls at Arkansas A. It is a privilege to be in the same town as the active chapter and become acquainted with the newest members in our sisterhood.

Mrs. Frank Frank

JACKSON

Two exciting events occurred in Mississippi for Phi Beta Phis this year. First, a new alumnæ club was organized. All of us had been in active chapters in other states. We were so pleased to become acquainted and to be brought together with this bond of friendship. We are the only alumnæ club in Mississippi and are eager to have others join us.

Next, the first active Pi Beta Phi chapter in Mississippi was organized on the campus of Mississippi Southern College. They began rushing in September with twenty-one girls in the colony. Several alumnæ visited Mississippi Southern to meet Mrs. Benjamin C. Lewis, Mrs. Robert S. Wild and college officials to discuss the new chapter.

C. Lewis, Mrs. the new chapter.

the new chapter.

In July the Alumnæ Club gave a rush party held around the pool of Mrs. Billy Primos, Jr. The local activities assisted us by giving skits and discussing their own schools and chapters.

Beginning in September we resumed our regular business meetings every two months. Mrs. George Godwin, the vice president, has planned the programs to include all of the requirements. The pro-

gram in January was on the Settlement School and was most ex-cellent and interesting. We looked forward to the Founders' Day luncheon meeting in April.

Most of the credit for our organization and success has been because of our charming and enthusiastic president, Mrs. James C. Reeves. All of us have benefited from meeting the wonderful Pi Beta Phis in Jackson.

KANSAS CITY, MISSOURI

The Kansas City Missouri Alumnæ Club under the presidency of Betty Rowton Holt began the year with a luncheon meeting. A clever skit, "Cool Characters At Hot Springs," written by Jaqueline Stewart Thompson, was presented by the members who attended

Stewart I nomposit, the Convention, The Theater Holiday project continues to grow in popularity under the chairmanship of Barbara Kellogg Elliott. Again this year the club sponsored tours to New York which included tickets for four Broadway shows, hotel accommodations, and transportation

by jet flights.

The club renewed the volunteer service at Rehabilitation Institute by operating the Social hall on Wednesday. Under the leadership of Barbara Schmitt Curtin members planned the activities for the

The club and the Social half on the planned the accuration of Barbara Schmitt Curtin members planned the accurate day and talked with patients.

Socially the club has been active, a dessert party for Newcomers was held in the fall, a Christmas coffee given by the Board for actives home for the holidays, and a beautiful dinner dance for husbands was held in the spring.

A Founders' Day luncheon, "College Craze, Pledge Classes Unite," using members' college memoirs as decorations concluded the control of the search of the year.

GAY BAGBY WOOLSEY

LITTLE ROCK

The Little Rock Alumnæ Club enjoyed a most successful year with Jean Pitcock Madison presiding as President and Convention

We began the year with a Settlement School Program at our

January meeting

January meeting.

February luncheon meeting was most exciting as we had as our guest Pi Beta Phi National Convention Guide, Frances Calvert of Marked Tree, Arkansas. Frances gave us a resume of daily events for the entire convention week and answered our many questions!

Once again Little Rock Panhellenic Association held its annual book review, given by Mrs. Ladd Davies and a hat show, by Ila Lowe Milinery. Proceeds went to the Panhellenic Children's Library.

Library.

During our March meeting an enlightening program was given on Pi Beta Phi History by Mary Elizabeth Thorn.
Founders' Day was celebrated at our April meeting in the home of Mrs. Jack East. Special tribute was given to Fanny Whitenack Libbey, the sixth Founder. Following this ceremony installation of new officers was held and the meeting closed with the Loving Cup ceremony.

or new officers was held and the meeting closed with the Loving Cup ceremony.

Our May meeting consisted of final details and plans for Convention. This was followed by discussion of summer rush rules. June 5 a Panhellenic Tea was held at the Albert Pike Hotel for all girls going through rush. Each sorority represented had a table display of its specific highlights to show the rushees. Pi Beta Phi was in charge of the style show held during the tea.

June 19-25 was the fabulous Pi Beta Phi Convention at the Arlington Hotel in Hot Springs, Arkansas. We were so happy to have, from North Little Rock, the Convention Initiate, Mrs. John Dornblazer, who is now a member of our club.

In July Jean Madison gave us her Convention report, emphasizing points of interest. We were happy to have our actives with us at this meeting and at the August meeting.

November 2 was our Settlement School Tea with Pud Westphale as chairman. This was held at the Junior League House.

We closed our year with a Christmas Coffee on December 26 honoring the actives, pledges, and their mothers in the beautiful new home of Virginia Bailey.

DORRIS K. WELLING

MONROE

The Monroe Alumnæ Club, chartered in December, 1959, opened the year with a June business meeting held at the Bayou DeSiard Country Club. The importance of proper recommendations was emphasized to the group by Dorothy Dell Barksdale Buffington. Clara Munholland Montgomery was hostess to the club at its October meeting. Loretta Ray Rivers gave an interesting account of the History of Pi Beta Phi and plans were made for the coming year. Items purchased from the Settlement School were displayed by Olive Guthrie Munholland who, also, took orders for maga-

Highlighting the year was a holiday coffee honoring the new pledges. Actives were invited to this gay December party which was held in the home of Bethia McCay Brown.

The March business meeting, at which new officers were elected took place in the home of Pat Reitzell Godfrey. Plans were also made for the visit in April of Mrs. T. H. Lafon, Vice President of Lambda Province.
Club members were delighted to meet Mrs. Lafon and honored

her with a luncheon at the Bayou DeSiard Country Club.
Due to the efforts of its members, the Monroe Alumnæ Club
has made great strides in this, its first complete year. From its

twelve charter members, the club has grown to a paid membership

SAINT JOSEPH, MO.

The past year was very important to Saint Joseph Pi Phis, for it was the year of the formation of our alumnae club.

During the years of World War II, the original alumnae club was disbanded. However, the spirit of Pi Beta Phi lived on in six of the members. It was through the efforts and interests of Helen Hansen Wood, Jane Alford Wilson, Shirley Wyeth Bradley, Jean Maxwell Douglas, Florence McIninch Lingle, and Helen Barnes Hillyard, that we were granted our new charter.

Helen Hansen Wood has the honor of being our first president. Naturally, a large part of our activities this year were centered around contacting all Saint Joseph Pi Beta Phis, and creating interest in our new club. To date, we have held four meetings, the first of which was spent in greeting old friends and making new ones.

new ones.

In the future we plan to entertain our Pi Beta Phi actives, who

attend schools all over the country.

This has been a good year for us, and we are looking forward to many many more as we grow in number. It is our sincere hope that the addition of the Saint Joseph Alumnae club will aid in promoting the spirit of Pi Beta Phi.

MARILYN KELSO CHIPPS

St. Louis

The greatest thrill this year for the St. Louis Alumnæ Club, aside from Alice Mansfield's reelection as Grand President, was the achievement of one of its members, Gale Huntington Yerges, who was the recipient of the award "Outstanding Young Woman of St. Louis 1961." of St. Louis 1961."

Of special interest was the club's Settlement School Sale which

or special interest was the club's Settlement School Sale which was combined with a play review and tea sponsored by both the Junior and the Senior Clubs and was a very successful project.

The tea for rushees going out of town to school and their mothers was held in August. Also in August the entire active chapter from Drury came to St. Louis to give a party for all St. Louis girls going there to school.

The September luncheon meeting was highlighted by the new pledges from Missouri B as special guests. Helen Vollmar, Club President and Convention Delegate, gave an interesting Convention report.

At Christmas the covered dish supper party with the Junior Club and Missouri B was, as always, a wonderful evening.

During the holidays actives living in the St. Louis area who attend school elsewhere and actives from Missouri B were entertained with a coffee in their honor, Legacies who are high school seniors were also invited. This is a very popular party with the card party and bake sale in January helped to augment our ٨

A card party and the surface of the

As the club has its big money raising project every other year, it has been a rather quiet one "fundwise" but not "funwise." but not MARIORIE M. THIAS

St. Louis Junior

St. Louis Pi Beta Phi Junior Alumnæ have completed a year of busy activity and fun under the leadership of Virginia M. Rainey. September was a busy month with our first business meeting preceded by a spaghetti dinner for new members and recent graduates. Later in the month we gave a barbecue for the active chapter at Washington University, honoring their new pledges. We continued with our local philanthropic project at The Epworth School for Girls. Further redecorating was necessary in the living room of one of the domittories. New chairs were bought and the old pillows recovered.

and the old pillows recovered.

and the old pillows recovered.

Our new members became better acquainted with our alumnæ members in October at the card party we held complete with coffee, dessert and of course prizes.

November brought forth our fund raising project for the year. Tickets were sold to a book review by Mrs. John F. Lilly after which we held a Settlement School Sale and tea. A joint Christmas covered dish supper with our Senior Alumnæ Club was held in

December.

A great deal of fun and an opportunity to include our husbands in our activities occurred in January when we held a pot luck supper and Monte Carlo party. A very interesting speaker from the St. Louis County Police Department spoke to a large group of our members who turned out for our February meeting despite the snow. At our March meeting we elected our officers for the forthcoming year. April was our Founders Day Dinner planned by the Junior Alumnæ and held iointly with our Senior Alumnæ and active chapter from Washington University. Our year ended in a ioint meeting in May at which we had officers installation and gifts presented to the graduating seniors.

GLORIA Y. BACINO

SHREVEPORT

The National Convention held in Hot Springs, Arkansas, in June was eagerly awaited by the Shreveport Pi Beta Phi Alumnæ Club since we were a member of the hostess province. The Honoraries Luncheon was our particular responsibility, with Margaret Seamster Schweiger and Linda Williamson Barnette in charge of plans. "From Pipelines to Pinnacles" was the theme of the luncheon as Shreveport is the "Pipeline Capital of America." The members enjoyed making ceramic oil derricks which were used as table decorations. Sallye McGregor Owens was our delegate to Convention. Our chests "swelled with pride" when our own Van Mechlin Flett was elected Lambda Province President.

Off to such an inspiring start, our club has enjoyed a very successful year in growth and achievement under the leadership of Sallye McGregor Owens. With over seventy members on our roll we began the year with our annual swimming party and buffet supper for the actives at the home of Mrs. O. D. Harrison on August 16.

August 16.

In addition to our regular business in October, the club became very political minded when we had as guest speaker a representative from the League of Women Voters.

It was decided at the November meeting that Shreveport will assist financially in Louisiana Beta's fund raising for the chapter

assist financially in Louisiana Beta's fund raising for the chapter house in Baton Rouge,
We were honored at our December meeting with a visit from Mrs. Olivia Smith Moore, who enlightened us with her discussion on the extension program of the Fraternity.
February brought about the initiation of another well qualified president, Imogene Whyte Murphy, who took Sallye's place after the Owens' moved to Denver. Both Sallye and Imogene are past presidents of Arkansas A.

With the service of the contraction of the contraction

presidents of Arkansas A.

With the arrival of spring came big plans for our annual antique print show, our money raising project. Under the able leadership of President Imogene Whyte Murphy and Finance Chairman Corinne Kelly Calder, this show was held at the Junior League House on May 6 and 7.

With the election and installation of officers, the group finished a most active year.

CAROLYN COX COPELAND

TEXARKANA

The Olivia Smith Moore Alumnæ Club has had an interesting and successful year, with Margaret Harrell as president. Our vice president and program chairman, Isabel Mullin, planned her programs around the required subjects and presented them in a way that stimulated the interest of the club. At one meeting, Olivia Moore, our Grand Treasurer, regaled us with an informal talk about Settlement School. It was delightful to hear details that only one intimately connected with the Settlement School could tell us. We were so enthused when she had finished that we voted to send a large box of clothing to the girls living in the dormitory.

One of our money raising projects this year was a white elephant party. Each member brought a white elephant worth at least two dollars. As each alumna arrived, Pauline Pagan, our Ways and Means Chairman, collected two dollars from her and gave her a number which corresponded with a number on a white elephant. It was an outstanding success and we all decided that it was much easier and more fun than a bake sale.

We all looked forward to our March meeting, at which time we celebrated Founders' Day. The highlight of the meeting was a visit from Alice Mansfield, the Grand President.

With the installation of new officers at our May meeting, the year's activities were concluded.

ROBERTA ROWLAND

TRI STATE CLUB

Tri State Alumnæ Club, under the leadership of President Donna Sharp, began its year with an October meeting in the home of Rene Hartley, Baxter Springs. In addition to a review of the Constitution, the program featured a report by the club's delegate to the Hot Springs Convention, Elizabeth Poston Clark.

The annual Christmas party honoring pledges, actives and their mothers took the form of a coffee at the Woman's Club of Joplin, and the alumnæ thoroughly enjoyed the company of their guests. A program on active chapter interests was presented, and the affair was hostessed by Donna Sharp, Marjorie McIntyre Evans and Pauline Wanglin.

and the alumnæ thoroughly enroyed the company of their substant. A program on active chapter interests was presented, and the affair was hostessed by Donna Sharp, Marjorie McIntyre Evans and Pauline Wanglin.

At a February brunch in the home of Pauline Wanglin, a cleverly presented question and answer program on Settlement School was given by Florence Wise, who visited the school last summer, and her daughter Patty Wise Austin. In addition to giving a first hand report on Settlement School, the team had spent hours researching in the Joplin library and many of the facts they presented were refreshingly new to all the members.

Candlelight and nostalgia were the theme of the Founders' Day meeting held in the home of Barbara Brelsford Martin. This meeting is always unusually well attended, and each member looks forward to the inspiration it affords.

Again this year the Tri State Alumnæ Club members sold Social Capers calendars and the profits were used to help support the Fraternity's national projects. Additionally, the sale of stationery gift items for Christmas was handled by Donna Sharp and Jean Dwyer and the project made a good profit.

This has been a rewarding and successful year for the group and each member looks forward to the meetings as they usually afford the only opportunity for her to see members from other towns. The

Tri State Club includes Joplin, Anderson, Carthage, Lamar, Monett, Wheton and Neosho, Missouri; Baxter Springs, Columbus, Parsons, and Pittsburg, Kansas; and Miami, Oklahoma. MARY CAMPBELL WIEMAN

MU PROVINCE

AMES

Twenty five new pledges at Iowa State University were guests at a coffee with Bernice Pegen as hostess at the Delta Tau Delta House. The club membership of seventy one includes eighteen alumnæ in Boone, Collins, Colo., Nevada, and Story City. Newcomers, every year, bring good ideas from other clubs.

Anne Ward, chapter president, reported on Convention at an October dessert in Josephine Dodds' home. Jane Axtell, club president, announced plans for a sale of Arrowcraft products for members. This was the highlight of a November evening dessert gathering in Pegery Frazier's home.

bers. This was the highlight of a November evening dessert gathering in Peggy Frazier's home.

A gift exchange created holiday spirit at a December luncheon in the home of Margaret Buck. Ann Tauber, Advisory Board Chairman, reported on the November chapter visit of Marianne Reid Wild, National Panhellenic Conference Delegate.

Forty three Iowa Gamma actives and twenty one pledges were February luncheon guests at the chapter house. They entertained with songs and readings.

Loyalty Day was observed at a March dessert at Lennodore Schilletter's. An exhibit of Carrie Chapman Catt's work in the crusade for women's votes was compiled by Mary Barton. The program about our famous Iowa-Gamma alumna was presented by lanet Aronson. Janet Aronson,
Sixty four chapter members joined in Founders' Day observance

Sixty four chapter members joined in Founders Lay observance with Des Moines and other visiting alumnæ as luncheon guests in Memorial Union, Elaine Woodard, the new club president, presided, Jean Bachman, chapter president, presented special annual awards to outstanding actives.

Katherine Goeppinger

BURLINGTON, IOWA

The Burlington Alumnæ Club has had an extremely busy year, Our year started with a Founders' Day Luncheon at the local country club. Due to inclement weather, the crowd was small, but those of us who were able to attend had a most pleasant after-

Three of our members were able to attend the National Convention at Hot Springs, Arkansas, this year. Eleanor Lundgren, Jeannette Hollowell, and Miriam Williams were the fortunate ones. Not only did they have a wonderful time, but they brought inspiration to the rest of the club through their reports. They kept all their programs and souvenirs, and we had an interesting meeting. It is so much more interesting to hear about a convention instead of reading about it.

all their programs and sourceine, and the source programs and sourceine, and the source programs and sourceine, and the source programs are proposed as group of area Pi Beta Phis in an end of the summer meeting at Hamilton, Illinois. There were about forty in the group (some coming from a distance of 100 miles), including our wonderful Miss Onken. There were a number of Convention reports at this meeting, including Miss Onken's. She also entertained the group by reminiscing about past Conventions. We also participated in the local Panhellenic program this fall. This took the form of a preschool picnic. All potential rushees were included in the guest list, and all rushees from this area were included, as well as the local young women.

In October we held a Settlement School Sale, the first one for a number of years. We all worked hard to make it a success, and we were highly pleased with the number of people who attended and the quantity of merchandise which we sold, Now we have the pleasant task of deciding how to use our new wealth! We want to use it in such a way that it will benefit some one (or some group) and at the same time, reflect credit on Pi Beta Phi.

BARBARA AWBREY

CEDAR RAPIDS

The Cedar Rapids Alumnæ Club has had another busy and interesting year, Programs have been varied and informative, including a recording made by Major Myer on the American soldiers in P.O.W. camps in Korea, a talk given on work in the psychology department of our own schools, active participation in making Christmas decorations and learning to landscape.

The traditional Wine and Blue Tea was held during the Christmas holidays with guests including Pi Beta Phi pledges, actives and mothers.

and mothers.

and mothers.

An auction was held in place of a Settlement School tea this year in order to sell the remaining supplies left from the large public sale we had last year.

The lowa City Alumnæ Club was invited to join with us for an April brunch in honor of Founders' Day.

A traditional finale to our year's activities was "an evening out" with our husbands for which we gave special attention to the dinner means.

dinner menu.

Twelve years ago, strictly for pleasure and for getting better acquainted, a number of our members formed a monthly bridge club. This group remains very active and a second bridge club was begun more than a year ago, We appreciate the close friendships we have made due to the more frequent associations.

MARGARET GOODNER HALDEMAN

DES MOINES

The Des Moines Alumnæ Club has had a most profitable and interesting year under the able guidance of Marilyn Bishop, president, who opened the September meeting with an enjoyable review

dent, who opened the September meeting with an enjoyable review of Convention.

One of our outstanding programs was given by Roosevelt Florists on the use and arrangement of flowers.

In April a tea was held at Salisbury House with the Iowa B and the Indianola Alumnæ as guests. Slides were shown on the History of Pi Beta Phi.

Martha Austin, Pi Beta Phi Panhellenic Representative, was chairman for the second year, of the annual Panhellenic Semi Formal at Des Moines Golf and Country Club, The proceeds from this event are used for scholarships at Iowa State Teachers College. lege.

Boxes of snacks were sent to our four active chapters in Iowa during exam weeks. A committee was also appointed to assist the active chapters when the need arises, During Christmas vacation, the Des Moines Actives and Pledges were entertained at a coffee at Marie Shay's home.

at Marie Shay's home, May was party month. The Alpha Group enjoyed an afternoon of bridge and the Beta Group entertained their husbands and escorts

bridge and the Beta Group Entertaint at a picnic type party.

A picnic closed another year of wine and blue sisterhood with all looking forward to resuming our activities in the fall.

SHIRLEY TOLLEFSON PHILLIPS

HUTCHINSON

Along with our always enjoyable Cooky-shine, May was also the month for a delightful dinner party with our husbands at the Town Club.

Probably the most interesting meeting of the year was the Octoher meeting at which Sue Law Bleger gave a detailed report of her trip to Convention. Needless to say, she was the envy of

all who heard the report.

Another important October event took place on the sixth. This was a Settlement School Coffee and Tea at the home of Patty Bosse Carey. This being the first of these that we've had for some time, the sale of Settlement School merchandise proved very successful.

cessful.

December 27 was the date of our annual Charity Ball, This year Kay Braden Parker was our most efficient chairman.

Due to all of these projects we're happy to report that we are, this year, completing our pledge to the Kansas A Building Fund. However, this does not mean that we can retax our efforts, for, we must start immediately to work toward fulfilling an identical pledge to the Kansas B Building Fund.

We are proud to have Shirley Jones Mann a member of the Holt House Committee. All in all we consider this past year a most successful one for the Hutchinson Alumnæ Club.

PEGGY MAHONEY MILLER

INDIANOLA

Indianola Alumnæ Club started the fall meeting with a potluck dinner at the home of Dorothy Boughton. The program, presented by Wendy Tutt and Jan Lanning, was the report of the Pi
Beta Phi Convention. The girls had many pictures, souvenirs, and
articles about Convention which made it more enjoyable.

Homecoming Dinner was October 8 at the House and many
from out of town attended. With the November meeting the Settlement School program was given.

The Christmas meeting, always the highlight of the year, was a
dinner at the house with actives, pledges, alumnæ and members
of the Mothers' Club attending. Each year many out of town
mothers come for this event. The program consisted of a skit
presented by two actives and the singing of Christmas Carols by
all present. present.

all present.

Since Simpson has second semester rushing, an account of the rush parties was given at our February meeting by Jo Eddy, a member of the Advisory Board.

Agnes Wright Stone, founder of the Golden Arrow, reports that the twentieth letter of the Golden Arrow is ready for mailing.

MARY JOHNSTON CRISWELL

IOWA CITY

The Iowa City Alumnæ Club opened its year in September with a dessert meeting. The regular rushing reports of the activities here at the chapter house were given and everyone was pleased with the lovely new Pi Beta Phis. Our past president also gave us an enthusiastic report on the National Convention.

In October we held our annual afternoon tea and Settlement School sale at the chapter house. It was very well attended and \$250 worth of products were sold.

A Cooky-shine, to meet the new pledges, was the event for the month of November in conjunction with the regular meeting. The pledges were also entertained at two small dinners as god daughters with their god mothers during this month. By dividing them into two small groups, it was easier to really get to know each other. This always proves to be one of our most popular and fun projects. projects.

orects.

The scholarship awards were many for the Iowa Z girls and ch was honored and recognized at the dinner at the chapter

house in January. During the month of February we participated in the annual Panhellenic Bridge Benefit, whose purpose is to raise money to add to the Student Loan Fund, from which any deserving and needy student can borrow

and needy student can borrow.

This year we again realized a good return on the sale of recipe and postal cards—\$123 sold.

Also included in this fiscal year was last year's Founders' Day celebration in April. We had a lovely spring luncheon at the new University Athletic Club and the program of Pi Beta Phi songs

was well received.

To round out the year, in May the seniors were honored in the annual farewell brunch.

EILEEN SCHENKEN CARPENTER

KANSAS CITY, KANSAS

The Kansas City, Kansas, Alumnæ Club under the presidency of Mariorie Darby Alford, began the fall season with a business meeting. New members were welcomed and a discussion on rushing was held. Our delegate to Convention, Mary Swanson Engle, gave a detailed and enthusiastic account of her memorable trip.

The Christmas spirit prevailed in December with a social meeting and members donated personal gifts to be given to the Blind Association at their Christmas party. In January, the alumnæ were hosts at an informal coffee honoring the actives and pledges from our area. This is always an enjoyable affair as each girl gives a brief resume of the chapter's activities, honors and accomplishments. our area, brief

we looked forward to a visit from Mrs. Milton P. Allen, Mu Province Vice President, in March. At this meeting new officers

were elected.

Mrs. John Ballard, newly elected National Song Leader, was our guest at the annual Cooky-shine dinner in celebration of Founders' Day in April.

During May our money making project, a children's movie, took place under the able guidance of Ruth Granger Stauffer and her committee, And later in the month, to close the 1960-61 season, we entertained our husbands and best beaus at a patio party.

BARBARA BAKER KIPPES

LAWRENCE

In September, the Lawrence Alumnæ Club held an evening dessert meeting in the Student Union Building, at which the Kansas A active chapter spring and fall pledges, special guests for the meeting, were introduced. A bake sale and Settlement School sale was held November 18 at the Trinity Episcopal Church Parish House. Mrs. Joanne Lindberg Parker was hostess for a luncheon meeting of the club in her home in January, the program being provided by the active chapter vice president, Judy Gray, who conducted an entertaining as well as informative quiz concerning facts and information about Pi Beta Phi based on questions from annual active chapter examinations.

The active chapter and the alumnæ club met jointly in March.

The active chapter and the alumnæ club met lointly in March with Mrs. Marianne Reid Wild, National Panhellenic Conference Delegate, as special guest. The Founders' Day Dinner was enjoyed by the active chapter and the alumnæ club April 28 at the Eldridge Hotel. The speaker was the Grand Secretary, Mrs. Virginia Voorbees Speaker.

hees Speaker.

A benefit bridge was held by the club in May at the home of the university chancellor with the chancellor's wife, Mrs. Barbara

the university chancellor with the changes and turn over it's pledge Benton Wescoe, as hostess.

The club was happy this year to meet and turn over it's pledge of \$1,000, the result of money making projects and much hard work over the past three years, to the Kansas A House Building Building Sue Harper Ice

LINCOLN

The Lincoln Alumnæ Club has had a very successful year under the able leadership of Flavia Tharp Aeschbacher, President.

We began our fall season by entertaining the pledges at the traditional buffer dinner in the home of Mrs. E. C. Ames. The November meeting was held at the home of Margaret Ames Roehl, where we all enjoyed a sandwich luncheon and refreshed our memories with a game of charades based on the Constitution and By-Laws. The members came dressed as they were in college.

We entertained the seniors with a dessert meeting in December at the home of Arlis Swanson Patterson, and in January held our morning coffee meeting on the campus at the Student Union building. In March, when we elected officers, we met at the home of Mrs. Victor Anderson for a Settlement School program.

We planned all year for the special ARROW DAY meeting we had in April. We were especially honored this year by the presence of our Grand President, Alice Weber Mansheld, who talked at our luncheon and added so much to our day. Fifty year Pi Beta Phis were honored guests, and we welcomed Pi Beta Phi from all over the state of Nebraska. over the state of Nebraska

over the state of Nebraska.

Our May meeting was held at the home of JoAnn Spiva Kimball, and we had installation of officers. We have been privileged this year to have present at our meetings Dorothy Weaver Morgan, Grand Vice president and a member of our Lincoln Alumne Club.

MARILYN MOORE GROFF

MANHATTAN

Led by our capable President, Jacqueline Timmons Brewer, the Manhattan Alumnæ Club has enjoyed an interesting and rewarding

year. Meeting at her delightful home in late August, rushing recommendations were reviewed and plans for the ensuing year per-

After dinner with the active chapter in September, we vicariously

After dinner with the active chapter in September, we vicariously enloyed Supreme Convention with our president as she relived the thrilling moment when Kansas B received the Balfour Cup, Hosting the thrity new pledges was our pleasure in October.

The November meeting with Ruth Helgstrom Hostettler provided much cause for Thanksgiving when it was announced that the present chapter house had been sold to A X A and construction on the new house would start in July. With Nadine Smith Green, house corporation president, Norma Huddleston Busenbark, fund raising chairman, and Patricia Wylder Rempel heading the ways and means committee, we have launched into an intensive program to earn the \$1,000 we have pledged, as a club, and are sponsoring a drive to raise \$25,000 from individual alumnæ donations now being received by Lillian Beck Holton, 217 N. 14th Street.

The clever skit presented by the pledge class on Chapter Loyalty Day in January made that meeting a memorable one.

February found our alumnæ club really on the jump with sewing machines humming as Jean Holmgren Keller and her crew made new initiation robes. Netting our building fund \$500 was a Sunday afternoon concert, featuring Jacqueline Timmons Brewer, Janet Juul Nevin, and other talent. We gained \$250 from our annual rummæge sale, managed by Edith O'Brien Brewer. Our "busiest' month came to a close with the Sunday morning brunch, feting the senior class, at the charming home of Beverly Landers Landon.

Election of officers in March, and the lovely formal Founders' Day Banquet with the active chapter climaxed for us a most stimulating and productive year.

RUTH RICHARDSON SMITH

lating and productive year.

MT. PLEASANT

The first meeting of the Mt. Pleasant Alumnæ Club was held in September at the country home of the club president, Marilyn Allender. After the business meeting a very interesting report of the National Convention in Hot Springs was given by Marilyn and the two active delegates from Iowa A, Jarol Orndorf and Peggy

Pledging in October was in the home of Helen Devin. Following the ceremony the alumnæ served sandwiches, cookies, coffee and

cocoa.

In November the alumnæ entertained the actives, pledges and patronesses for dinner. After each person had given her name and home town, the pledges presented a very clever skit depicting the college student of the past, present, and future. A very enjoyable evening closed with singing of Pi Beta Phi songs.

The January meeting was with Beulah Hayes. Helen Devin gave an interesting talk on the Pi Beta Phi Constitution, History, and the examination topics. The March meeting with Verna Hall featured a program on the Settlement School by Marian Hartrick. Officers for the coming year were elected.

In April the alumnæ joined with the actives for the Founders' Day dinner and also in June for the Commencement breakfast which honored the seniors and visiting alumnæ.

which honored the seniors and visiting alumnæ.

We were very happy to great Marianne Reid Wild, National Panhellenic delegate, when she visited the active chapter in November. One evening she was a guest of a group of the alumnæ BEULAH HAYES

PANHANDLE

Our alumnæ club is still quite small, with eleven members, but we look forward to our meetings and enjoy getting together. In November we met at Betty Segrist's and the hostess gave us a review and History of Pi Beta Phi.

Our February meeting had to be postponed until March. Then we met at Betty Reinhardt's and had a program on the Settlement School.

ment School.

ment School.

Our Founders' Day meeting and program was in charge of Ethel Green. In June we go to Ione Atkins, and check on recommendations and on the rushees going to college in the fall. Altogether it had been a good year and has kept our interest in Pi Beta Phi alive and active.

ETHEL GREEN

SIOUX FALLS, SOUTH DAKOTA

The Sioux Falls Alumnæ Club held its September meeting at the home of Gloria Schill, with Nancy Aman cohostess. Peggy Graff reported on the Pi Beta Phi Convention.

In October Peggy Graff and Sandra Schmidt entertained the alumnæ club members. Mrs. Pohle presented a discussion on flower arranging and winter bouquets.

Grace Kolb and Evelyn Harvey entertained in November, Plans were made for the Christmas Luncheon. A rummage sale was discussed.

cussed

In December, the actives and alumnæ met at the Town Club for

a Christmas luncheon.

a Christmas luncheon.

The January meeting was held at the home of Phyllis Blake with Verlyn Boyd as cohostess. Slides of Settlement School were shown. A social meeting was held in February at the home of our president, Eileen O'Connor.

In March Mary Child and Marge Rausch entertained the alumnæ group. Election of officers was held.

The club celebrated Founders' Day in Vermillion at the annual luncheon with South Dakota A actives.

The new officers were installed in May at Jan Schneekloth's. A June picnic given by the alumnæ for local Pi Beta Phis will conclude our year's activities.

GLORIA MILLER SCHILL

TOPEKA

The Topeka Alumnæ Club started off the fall season with a Cooky-shine at the home of Emily Williams. The program was given on the Settlement School, after which articles were placed on the thore is attendance. on sale to those in attendance.

In November, our meeting was held at the home of Vivian McKenney. The business meeting was followed by a talk and slides given by a local woman who had recently returned from visiting many South American countries.

In place of a Christmas Party for our own children, the alumnæ club entertained patients at the Kansas Neurological Institute with club entertained patients at the Kansas Neurological Institute with a tree trimming party. After the ceremony lighting the large twenty foot tree which stood in the courtyard, the patients were entertained by accordian music in the Community Hall. Refreshments of cookies and hot chocolate followed. We were most enthusiastic about the K.N.I. and hope to help them in various other ways throughout the year as a community service project.

In January, the members of Kappa Alpha Theta, Kappa Kappa Gamma and Pi Beta Phi Alumnæ Clubs held a Triad Dance on the Roof Garden of the Hotel Jayhawk. We felt the party was a huge success and plan to have another one next year.

Our February meeting was a morning coffee at the home of Hortense Beck. The program was given by an official of the Topeka Association for Retarded Children. A great deal of interest was shown as this corresponds with our service project. It helped us understand more clearly the needs of the retarded child.

In March, the Panhellenic Groups sponsored a fashion show put on by a local department store. Each alumnæ club had one member as a model and all proceeds went toward scholarships. March was also election of officers.

The rest of the year, we had Founders' Day celebration and installment of the new officers.

VERMILLION

The Vermillion Alumnæ Club started out the year with enter-tainment presented by the new fall pledges of South Dakota A. The girls presented several skits which they had prepared for us. The alumnæ thoroughly enjoyed their performance and the oppor-tunity it gave us to become more acquainted with the new Pi Beta Phie.

the tauth gave us to become more acquainted with the new rabeta Phis.

In November, the alumnæ club served as hostesses at a Settlement School tea given by the active chapter. The tea was a big success and the alumnæ were pleased to be able to assist the girls in this

and the alumnæ were pleased to be able to assist the girls in this activity.

At Christmas time, we presented the active chapter with a gift of silver in their silver plate pattern.

The Constitution was read to the pledges prior to Initiation in March, after which coffee and cookies were served.

In April, we extended an invitation to the Sioux Falls alumnæ club to our Founders' Day Luncheon.

We closed the year by presenting the seniors with Pi Beta Phi Cook book for graduation. KATHRYN DAWLEY Cook books for graduation.

WESTERN KANSAS

The Western Kansas Alumnæ Club's fourth year has been a successful one. There was a nice Founders' Day meeting April 29 in Larned last year. At that time Wanda Elmore of McCracken was elected president. The club decided to have its meetings in April, June, August and September, as there is so great a possibility of bad weather during the winter months.

In June there was a splendid report by the delegate to Convention, Jeannine Shadwick of Great Bend. In August a lovely luncheon meeting was held in Hays with the actives in the area and their mothers as guests. Neither Kansas chapter has summer rushing now, so the club can no longer enjoy the summer rush party.

In September the meeting was in Great Bend, The club did not have a Settlement School Tea this year, for the members hope to sustain the interest of the area in Arrowcraft items by not having a sale every year. Some money is being made through individual Arrowcraft orders and through the sale of a Settlement School Tea invitation to other alumnæ clubs.

PAT CAMPBELL

WICHITA

The Wichita Alumnæ began another interesting and enthusiastic year by starting off with its annual September "Dues and Dough-nuts" coffee. We are boasting a third year of more than 100 paid

In October, we had a delightful Convention report given by our president, Ann Currie Jury, after which, we and our husbands were held spellbound by the eye opening film, "Communism On The Map."

honored our past presidents at the November luncheon

meeting.

Our Settlement School sale was held in November, simultaneously, at two popular super markets, for three days. This was a new approach for us and we felt it was successful.

Our December coffee for the actives and their mothers is always a festive holiday affair, and affords an opportunity to keep in touch with the chapter houses. In January we had fun at a dessert meeting and hat auction. We

raised much needed money for our treasury and had lots of laughs,

too.

A Valentine party for our husbands was a gala event and one approached with anticipation. During the evening a beautiful TV set was won by one of our fortunate members. Raffle tickets for this money raising project were sold in the months preceding this

event.

Also in February our club presented a children's benefit movie,
"Tom Thumb," the recipient being the Medical Service Bureau.
The grand door prize of a log cabin playhouse, plus many other
prizes, made this an exciting event for the children.

Our April cooky-shine is always a large and happy meeting. It
was a great satisfaction to turn affairs over to our new, incoming
officers, for this has been an interesting and worthwhile year.

BETTY JANE HULSEY BACON

NU PROVINCE

ABILENE

The Abilene Alumnæ Club started the year enthusiastically with five new members, bringing our ranks to thirty-two. One group devotes much of its time to the subject of rush and how it can be improved, Peggy Beckham is serving on a Rush Committee which Panhellenic has set up to act as a liaison between the different women's fraternities in the city. In January the Pi Beta Phis were hostesses for a Panhellenic Educational Forum for the girls who will be atending college next fall. Portia Moore arranged for a panel of young fraternity women to inform the girls about rush week

week.
Goria Beatty McDaniel attended Convention in Little Rock and brought back a delightful and entertaining report.
A white elephant sale was held at our annual covered dish luncheon in March. Election of officers also took place.
We always celebrate Founders' Day with a lovely luncheon at the Country Club, at which time the new officers are inaugurated.
Our summer meeting was held to complete rush plans, and we are hoping that they will be as successful as was our year.

BETSY GANDY DUNCAN

ALBUQUERQUE

The Albuquerque Alum Club has enjoyed a busy and fun filled year. To start the year off, members and their husbands got together for a picnic. Everyone had fun and was able to see old friends and meet new ones.

Before rush started at U.N.M., members of the alumnæ club helped the actives to get a little needed practice by posing as rushees in a "mock rush." After a successful rush, alumnæ volunteered to be pledge grandmothers to the new pledges.

During our first meeting, the members got to work planning our first rummage sales. We have four of these during the year, two in the fall and two in the spring. Members participating in these sales enjoy taking their families along to sell rummage to the Indians at San Isidro and Tijeras. As always the sales were very successful. Our annual Settlement School Tea was held in November. At the same time we held a bake sale. The proceeds from this were donated to The University of New Mexico Chapel Fund.

Our money making project this year was a bridge marathon which began in January. Members were asked to invite a friend to be their partner and a schedule was set up to enable them to play in different groups each time. Besides bringing in money, this project gave us the opportunity to meet new friends and promote good will.

During January two of our members were very busy helping to complete plans for a Panhellenic Style Show, which was held in February. The show was an overwhelming success and we hope that our attendence helped to make it so.

Our last big meeting for the year was the Founders' Day Lunch-

our attendence helped to make it so.

Our last big meeting for the year was the Founders' Day Luncheon held with the active chapter in the new Student Union Building on the U.N.M. campus.

PATSY LEE

AMARILLO

The Amarillo Alumnæ Club got off to an inspiring start in September by hearing a Convention report by our delegate Margaret Gilbert. Her souvenirs and stories brought us all closer to true spirit of Pi Beta Phi.

Plans for Settlement School sale were furthered in the October meeting. Discussion was held as to the best way to display items

and encourage sales.

At the November meeting, the results of the Settlement School sale, that had been held the week before, were announced. Although we were pleased with the outcome, we discussed ways to sell still more of the items.

A challenging paper entitled "It's Earlier Than You Think" was read by one of our member. The paper, written by a local senior citizen, describes her goals yet to be accomplished and warned citizen.

against falling into a set routine in life.

Our next meeting, held in January, was devoted to Chapter Loyalty Day and to slides taken of Holt House.

In February plans were discussed for a further sale of remaining Settlement School goods. They were to be displayed at a Bazaar

sponsored by a local shopping center. A report was made on the possibility of holding several benefit bridge parties in the Spring. The program for the evening was a talk given by an outside speaker entitled "Let's Talk Politics."

The major business of the March meeting was the election of officers. An unusual program was given in the designing of original millinery fashions. The highlight of the April meeting was our annual Founders' Day luncheon held at the Amarillo Country

Club.
To close out our alumnæ club year, our May meeting was devoted to the installation of officers.

Amarillo Alumnæ Club is looking forward to another sucessful year in Pí Beta Phi.

MRS. A. S. CRAMER, JR.

AUSTIN

We were happy to welcome Mary McCollum Top as our new province vice-president this year and appreciate the help she has given us in making this an especially successful year, under the capable leadership of Doris Cromer.

The first meeting in the fall was held in the lovely home of Mary Helen Ammann. The next two meetings were at the Pi Beta Phi House, followed by delightful luncheons with the actives and pledges. Margaret Barr was hostess for the February meeting, a coffee was given at the House in March, the club joined Texas A for Founders' Day banquet, and a May meeting was held at Jean Sutherland's home.

A for Founders' Day banquet, and a May meeting was need at Jean Sutherland's home.

The Welfare Committee chose the Children's Home, which is operated by the Settlement Club of Austin, for its major contribution this year. Two hundred and fifty dollars were given to the Home. Also, the club provided tickets for residents of the Confederate Home to see the Cowboy Minstrel and made a contribution to the International Hospitality Committee, which serves foreign students at the University of Texas and visitors to Austin from foreign countries. foreign countries.

foreign countries.

Our major money making project was again a Garden Pilgrimage late in March, when gardens are at their loveliest here, and we deeply appreciate the hospitality of those who opened their homes and gardens for the Pilgrimage. Programs included an interesting Convention report given by our delegate and two other club members who attended, and an informative talk on the Settlement School.

JANE WARDLAW

BARTLESVILLE

BARTLESVILLE

Bartlesville Alumnæ Club, under the guidance of President Joyce Shultz Pasque, has had its usual active year. We were proud to have two local girls pledged by Oklahoma A (Kay Meyer and Pam Heritage, daughter of Imogene Harris Heritage) and two initiated by Kansas A (Jackie Wash and Ruthie Stewart, daughter of Ruth Welty Stewart). Our rushing activities have been limited this year by our city Panhellenic, but a representative of the National Panhellenic visited Oklahoma and recommended that our Panhellenic rushing rules not continue to be in conflict with those of our state schools. This adjustment is being made. A luncheon and bridge was sponsored by Panhellenic for its members, and a coke party was given in the spring for potential rushees.

Our programs throughout the year were exceptionally stimulating. Our president recounted the activities and problems she found at the National Convention in Hot Springs last summer. Prior to the November elections, a member of the League of Women Voters told us of the national and state issues to be considered. Even though many of our members were active in the political campaigns, we all appreciated her nonpartisan comments. Our Golden Arrow Pi Beta Phi, Mrs. Frances Newby Romine, very engagingly told of her rushing, pledging and activities at the University of Kansas. Her 1904 Annual was a delight. The slides of the Settlement School and the program presenting variations of the Cooky-shine were well received. As spring approached, planning began to determine our rushees and to interest them in pledging Pi Beta Phi.

BRAZOS VALLEY

Under the able leadership of our president, Lilyan Coleman Conkling, our club, which consists of members from Calvert, Hearne, Bryan, College Station, Navasota, and Bedias, Texas, has enjoyed a wide variety of activities this last year.

Last spring our Founders' Day meeting was held with a luncheon in the home of Marilyn Perry, Our candle lighting service was led by Scott Paye, assisted by our president. In May we had a delightful Pi Beta Phi husband's supper in the home of Lilyan Conkling. October was the time of our first fall meeting, in the home of Louise Porter, with coffee. There were two of our members who attended Convention this year. They were Martha Porter and our president, who gave a most interesting report at that time.

attended Convention this year. They were Martha Porter and our president, who gave a most interesting report at that time. In November Sara Cofer, our service committee chairman, reported layetres had been sent to the Settlement School and that the committee had visited the Bryan Home for the Aged and had left cans of orange juice and home made cakes for them. Kate Bernath had the January meeting and Nonie McDonald the February meeting. Our service chairman reported that the Home for the Aged had been visited at Christmas time and each person had been presented with a gift from our club.

One of our newer projects is to recognize in some way the outstanding sophomore member at Texas Gamma. This recognition, perhaps a pin, will be handed down to the outstanding sophomore each year.

KATHLEEN SEALE KATHLEEN SEALE

CLAREMORE

The Claremore Pryor-Chelsea Alumnæ Club will hereafter be known as the Claremore-Pryor-Chelsea-Vinita Alumnæ Club since the addition of a new member, Mrs. Emerson Price of Vinita, Oklahoma. We have lost several members from Pryor, but have gained two new members, Mrs. James Arthur Worrell, Pryor, and Katherine Lynn Yeandle, Pryor, a senior at Oklahoma State University who will participate in alumnæ activities after her graduation

wersity who will participate in alumnae activities after her graduation in the spring.

Our October meeting was a Coffee in the home of Mrs. Raymond R. Scott, President, followed by a luncheon at the Hotel Will Rogers. Mrs. Scott, our delegate, gave a most interesting report on the National Convention at Hot Springs.

In February a luncheon meeting was held in the home of Mrs. Russell Hester, Chelsea, vice-president. Mrs. Hester presented the program on our Settlement School.

Mrs. Raymond Scott and Mrs. Frank O'Bannon attended a Silver Tea and Style Show in February, presented by the pledges of Oklahoma B, at Oklahoma State University. The tea was for the purpose of raising money for the building fund for Oklahoma Beta's new home. Each active member of our alumnae club had previously contributed to the fund. The active members have also contributed 100% to the Pi Beta Phi Centennial Fund.

Our March meeting will be election of officers and a program concerning rushees given by our Recommendations Chairman, Mrs. Jackie E. Gordon.

Our members attended the Founders' Day Dinner given by the Tulsa. Alumnae Club We feel like a "daughter" club to Tulsa.

Jackie E. Gordon.

Our members attended the Founders' Day Dinner given by the Tulsa Alumnæ Club. We feel like a "daughter" club to Tulsa, since their members have been most cooperative and encouraging, and certainly partially responsible for our obtaining our charter.

We feel that we have had a good and active year, and we have high hopes for enlarging our membership by creating interest and enthusiasm throughout the Northeastern Oklahoma area.

REBECCA JANE HERITAGE

CORPUS CHRISTI

The Corpus Christi Alumnæ Club has had an enjoyable as well as an active year. We have had some excellent programs in which our vice president, Katherine Sadler, made effective use of the slides available for Settlement School and Holt House programs. One of the highlights of our year was the Membership Tea given during the Christmas holidays honoring our new Pi Beta Phi pledges from the various schools and their mothers.

New rush rules in this area will limit summer rush somewhat and we shall miss having one of our favorite parties of the past two summers, a boat party taking the rushees across Corpus Christi Bay to the home of one of our alumnæ, Joan Priday, which is built on the water's edge. This party is fun for rushees, actives, and alumnæ alike.

MAXIE JENKINS LUTHER

DALLAS

The Dallas Alumnæ Club of Pi Beta Phi wishes me to extend greetings and best wishes to all alumnæ groups of the Fraternity. We have had an unusually gratifying year under the efficient leadership of our gracious president, Mrs. Reginald Brack, Sr., Kansas A. We are delighted to report that our membership has increased substantially over last year and that all of our meetings

have been well attended

have been well attended.

Our programs have been interesting and varied, We opened in September with a panel on the timely subject of rushing. In October we were entertained with "Fashions for Suburban Living" with Pi Beta Phis serving as models. In November Mr. Douglas McCagy, Director of the Dallas Museum for Contemporary Arts, gave a most informative lecture on contemporary art. In January we had our Junior Thespians present a Constitution study in the form of a clever take-off on "What's My Line?" The two mystery guests were two of our much loved Golden Arrow Members. In February we "Ambled over the Andes" with Dr. and Mrs. Edwir Foscue, world travelers. In March, we had a book review by Mrs. V. Y. Rejebian, a Pi Beta Phi mother and talented reviewer. This also was the month for the legacy dinner at Texas B House, The annual Founders' Banquet followed in April at the Student Center of S.M.U. At the last meeting in May, we met the new officers for 1961-1962. 1961-1962

Mrs. James Speaker, Grand Secretary, favored us with a visit in October. We honored her with a tea to which we invited our pledges, actives, and alumnæ together with representatives from the Dallas and University Panhellenic groups. The party was held at the Texas B Chapter House and was a festive and happy occasion for all of us.

LIDE SPRAGINS

DUNCAN

The Duncan Alumnæ Club, under the leadership of Mildred Weedn, has enjoyed a most successful year. A Founders' Day Dinner was held in the home of Marion Brown, Jo Ann Jones, our program chairman, planned the entertainment. In July an area rush party was held in the home of Virginia Paramore. This was a luncheon and girls from Altus, Ada, Ardmore, Anadarka, Pauls Valley, Lawton, and Chickasha were guests. Contributions were made during the year to the Emma Harper Memorial, Holt House, Scholarship Fund, and Settlement School.

Donations were also sent to both our active chapters, Oklahoma A and Oklahoma B. VIRGINIA PARAMORE

EAST TEXAS

The East Texas Alumnæ Club of Pi Beta Phi held five meetings in 1960. The officers of the club are: President: Floreid Francis Burney; Vice President: Floreid Francis Stevens; Treasurer; Jacquelyn Hurst Jameson; Secretary: Helen Powell Milton. Margaret Florian Lebus was our delegate to the National Convention in Hot Springs, Arkansas. She returned with souvenirs, colored films and

Florian Leous was Springs, Arkansas. She returned with souvening, Colored a most interesting report.

On July 26, we gave a luncheon rush party with Texas A rushees as guests. Also, in August, we participated in the annual Longview Panhellenic information tea. Eugenia Francis, a legacy, was pledged to Texas A at the University of Texas, and has made her initiating rades. Our club is happy to welcome a new member, Sicily Sterling Suttle, formerly of Dallas. Helen Powell Milton

EL PASO

The El Paso Alumnæ Club, with Bess Mayes as president, has tried several new plans to encourage attendance and interest this year. The first meeting of the year was an evening Cooky-shine, with our working members in mind. The Settlement School Program was an elaborately planned and very well attended coffee, style show, and Settlement School Sale at the beautiful new home of Betty Hammond, Panhellenic representatives and other friends were invited, and attendance was about 160 with excellent results on our sale.

Very interesting and informative meetings have been planned Georgiana Halla, program chairman, pertaining to Pi Beta Phi History and Ritual, and in September Louise Kemp reported on the

History and Ritual, and in September Louise Kemp reported on the National Convention which she had attended as Counselor for Chapter House Corporations.

The Christmas program was a luncheon honoring actives and new pledges and their mothers. This annual event is one of the favorites since it does include the mothers who seldom have an opportunity to attend Pi Beta Phi affairs.

With thirty five members and an average attendance at the monthly meetings of more than twenty, other projects have been; a Carol Cottle Memorial Fund sent to the New Mexico A chapter for a harvest table with a memorial plaque, and \$50 sent to the State Home for the Mentally Retarded at Christmas time.

ROBERTA TIDMORE WILCOX

FORT WORTH

FORT WORTH

In the first week of September a letter from our president, Mrs. James W. Short, alerted some 150 Pi Beta Phis in this area to the events of the coming year for the Fort Worth Alumnæ Club. Even before the first regular meeting of the year, many alumnæ had assisted Texas Δ at Texas Christian University with the details of its fall rush and afterwards arranged a supper party for the chapter at the successful conclusion of that rush.

Officially the club year began with the October business meeting in the Texas Δ chapter room when delegates gave their inspiring reports of Convention. As in previous years the meetings of November, January, March, May, and June were regular coffee business meetings in the homes of the members. In addition to regular business, the November meeting in the home of Mrs. Alex Pope featured a visit and report by Texas Δ senior Betty B. Pozzelius. The January meeting, at the home of Mrs. Jack Henckels, emphasized chapter loyalty. The March meeting, in the home of Mrs. Leland Hodges, scheduled the election of new officers. The May meeting, at Mrs. Bayard Friedman's as the installation of officers; and the June meeting at Mrs. Charles Simons' was concerned with active-alumnæ rush plans.

One of our most notable social events occurred in December at the annual Mother-Daughter guest coffee honoring city actives and pledges home for the holidays with their Mothers. This party, this year at the lovely home of Mrs. Marvin Leonard, has grown increasingly popular and is one of the highlights of the season.

The February meeting again this year was given over to a highly successful games party held again at Ridgelea Country Club where approximately 800 women played cards, viewed and placed orders for Settlement School items, and bought baked goods contributed by our alumnæ and Mothers' Club members. The Mothers' Club, numbering around sixty members, participated iointly with us in the money making event to provide for Texas Δ needs, Mrs. Thomas McAllister was our very capable general ch

Thomas McAllister was our very capable general chairman for the occasion.

The last social event was a beautiful and meaningful Founders' Day banquet April 20 at Shady Oaks Country Club when we were joined by members of Texas Δ. Recognition and awards to individual actives, chapter songs, and the candlelighting service made this a memorable evening. In fact the enthusiasm and cordial camaraderie of the club members have made this whole year a memorable one.

HOUSTON

Under the capable leadership of Martha Ann Brown the Houston Alumnæ Club has had a most successful year. The spotlight was on the recommendations committee in Septem-

ber. Barbara Beardmore as chairman received plaudits for its out-

standing work.

standing work.

In October a delightful book review luncheon was held at the Junior League Tea Room. Lucy Eastham reported a profit of \$400. November brought the start of a new idea into being with the first of our neighborhood meetings. The membership was divided by Betty Hall into geographical units and small neighborhood groups took the place of our regular meeting for this month. The program consisted of facts of interest about the Arrowcraft summer workshops and displays of Arrowcraft products.

The Christmas tea with Peggy Sappington as hostess was a lovely occasion and was well attended by actives, pledges and their mothers.

mothers.

During December, as always, many of us were at work on our

annual project of supplying volunteers to the Christmas Clearing Bureau, a United Fund agency.

In February, Pi Beta Phi served as chairman of the hospitality committee for the State Panhellenic meeting, which was held at the University of Houston, Miriam Cooley is president of Houston Panhellenic this year. Panhellenic this year,

rannessenic this year.

The cooky-shine was held at the home of Margaret Symonds with the Junior Group giving an inspirational program, honoring founders and Golden Arrow Pi Beta Phis.

May was the time for the final party of the year and alumnæ club members and their escorts enjoyed an evening at the Forest Club and paid special tribute to the new officers.

ELIZABETH FULLILOVE

LUBBOCK

The Lubbock Pi Beta Phi alumnæ club began the fall with a

The Lubbock Pi Beta Phi alumnæ club began the fall with a spaketti supper, September 1, for the active chapter of Texas I' at the home of the President, Bernice Spears. The girls outlined their plans for rush, including one of their skits.

Climaxing a most exciting rush week, we awaited the arrival of the thirty pledges with an informal supper served at the lodge. We enjoyed having the chance to meet the pledges and seeing how thrilled each one was for being a Pi Beta Phi pledge.

Our annual party for the Mother's Club was a lunchon, October 25, at the Lubbock Women's Club. Karen O'Brien, Texas I' President, gave an inspiring program on the active chapter.

We entertained with a coke party in the home of Mrs. W. G. McMillan, introducing each pledge to her Alum Big Sister. Throughout the year many courtesies are extended to them by these alumnas.

alumnæ.

alumnæ.

The Student Union Ballroom was the setting for a Valentine Benefit Bridge. Being the first time for this type of money making project, we were very pleased with the response.

During mid term the actives and pledges took a trip to Santa Fe. And we are happy to say, we helped make this possible. Each one of us brought salad, spaghetti, and bread to the lodge for the chapter to sell to the students. This helped to pay some of the expense to Santa Fe.

One of the highlights of each year is our celebration of Founders' Day with Texas F. Our banquet was held April 27, at the Lubbock Women's Club, at which time we presented them with our annual gift.

annual gift.

Before the year is out, we alumnæ hope to have a kitchen shower for the lodge. Each one of us will bring a needed and useful utensil. We all should have a lot of fun.

ANISSE REYNOLDS

MIDLAND

The Midland Alumnæ Club had a very active year under the leadership of its president, Betty Bollman Cobb. Our official year began with the Founders' Day Luncheon. We joined with the members of the Odessa Alumnæ Club, in Odessa, for this celebra-

Summer activities included an informal swimming party for rushes, held in the back yard of Eileen Butler Stalters home. We pledged three girls from Midland, this year. In August our husbands

pledged three girls from Midland, this year. In August our husbands ioined us for a Barbecue party.

Our fall activities included a very successful Settlement School sale in October. In November each member brought canned goods to the meeting which we donated to the Salvation Army for Thanksgiving. We also made contributions to the Tri-County Foster Home. Helping the League of Women Voters was another one of our projects. We sent volunteers to help at the Poll Tax

booths.

Throughout the year we have been having one dollar luncheons before our meetings. The luncheon meetings have been held in different members homes, and each person has been charged one dollar. This is a wonderful fund raising project.

In the past year several of our members have held positions of importance in other organizations. Dorothy Frankforter Sharrick was P.E.O. President, and Esther Coe Keener Howard was President of The Midland Womens Club.

We were very fortunate to have a delegate at National Convention this year. Shirley Jones McDonnold represented The Midland Alumnæ Club.

Gwen Davis Hissom

MUSKOGEE

The Muskogee Alumoæ, under the leadership of Mrs. Arthur G. Hays, had a successful club year. The meetings were planned for different hours of the day so that all members might attend at

some time. The meetings included four morning coffees, two evening desserts; one dinner meeting at which the husbands were guests, and the Founders Day observance with the program at eleven A.M. followed by a luncheon, Besides the programs as set up by the Constitution, we had one on "Travel" by Lucille Wilkinson Patterson, Vivienne Vent Price, and Lee Stigler; members who have traveled extensively the past year. At our last meeting Dorothy Duncan Hays talked on the various wine and blue flowers which thrive in this climate. Martha Watson Griffin had the Christmas rush party and Nancy Reistle Holliday the one at Easter.

On our Loyalty Day we voted to send notes of appreciation to the Grand Officers who have at some time visited the Muskogee Club. They are Amy Burnham Onken, Ruth Barrett Smith, Adele Taylor Alford, and Olivia Smith Moore. We also remembered former members of our club who have given, or are now giving, national service to the Fraternity. These include Theresa Gibson Graham, Elizabeth Trumbo Branan, Louise Rosser Kemp, Frances Rosser Brown. Eliose Glazoner Hensley, and Dorothy Davis Stuck, the new Arrow Editor. In February we sent a gift to Mary Sue Thornton, one of our actives, who made Phi Beta Kappa this year at Arkansas University.

NORMAN

The Norman Alumnæ Club held its Registration Tea in the O. U. Chapter House in November. Bliss Hardeman, Chapter House Mother and Pi Beta Phi was a gracious hostess, Dorothy Landsaw, President, welcomed old and new members. We reviewed the Fall rush season and heard reports from the rush committee. We had a most satisfactory rush and are delighted with the lovely new pledges.

In December we had our husbands as our guests at a dinner

In December we had our husbands as our guests at a dinner party in the Robert Landsaw home. They were assisted in entertaining at the buffet by Professor and Mrs. Wyatt Marrs, Mr. and Mrs. Robert Calonkey.

In January we had our first availage meeting in the control of the co

In January we had our first evening meeting in the home of Betty Symcox, this was especially nice for the girls unable to

attend the afternoon meetings.

attend the afternoon meetings.

In February we again met in the afternoon in the home of Jeannette Jones. At this time plans were completed for the Settlement School Tea which will be held in March. We are hoping that this will be a good date since it is between holidays and we should have a large attendance.

MARGARET HANCOCK CRUTCHFIELD

OKLAHOMA CITY

With a combined membership of 170, the Junior and Senior groups of Pi Beta Phi in Oklahoma City have had another rewarding year. The groups met together three times this year, and shared the committee responsibilities by having an equal number of members of each group.

This year marks the fiftieth anniversary for Pi Beta Phi in Oklahoma. They were happy to share the occasion with Oklahoma A in celebrating fifty years on the campus of Oklahoma University by presenting them an appropriate silver gift.

The biggest Settlement School tea to date was held November 2, at the Oklahoma City Golf and Country Club. They followed last years pattern and sold tickets for \$1 each. The proceeds from the tickets enabled them to give \$850 to the Speech and Hearing Clinic. This was matched with federal funds and they purchased a \$1,700 piece of equipment. The opportunity to buy Arrowcraft goods was enthusiastically received by their guests. The net sales totaled \$3,000. \$3,000

\$3.000.

In December, their joint meeting was held at the lovely home of Elizabeth Brannon, and were pleased to have the Oklahoma City members and pledges from Stillwater and Norman as guests. They presented each chapter with a sift of \$50.

In April they were joined by Oklahoma A and B for Founders' Day celebration at the Petroleum Club. The program was based on the theme "Fifty Years in Oklahoma."

In May they were busy planning rush parties for the summer months. The very capable president, Peggy Howard Loeffer, has taken them through another year, happy in their associations with 50 many wonderful Pi Beta Phis.

EMMA ADELE SWIM BENNETT

PONCA CITY-KAY COUNTY

The Kay County Alumnæ Club has enjoyed a successful year under the leadership of Lou Ann Montgomery Carter. There was a large turn out of members at our traditional cooky-shine in the home of Polly Black Edwards. A report on the National Convention was given by our delegate. Ann Harkins Hartman. The November meeting took the form of a card party in the Blackwell home of meeting took the Sue Polling Loftis. A successful, ga

A successful, gay party for husbands was the dinner party given in January at the Ponca City Country Club. The Founders' Day Observance was celebrated in April with a luncheon at the Country

Club.

The year closed in June with the installation of officers, reports from the active chapters, and a discussion of rushing activities. The club has strived this year to keep in closer touch with both the

state chapters.

A successful style show was sponsored at the Country Club.
Melinda Berry, our lovely member at Oklahoma State who was
Maid of Cotton in 1959, acted as commentator. Members and

pledges from her chapter modeled some of the beautiful and exotic costumes presented to her by the foreign countries visited on her Round the World Tour. The money cleared was given to Oklahoma B for its building fund, Carolyn Bagby served as general chairman for the event.

Our club has also decided to award a tropby yearly at each school to the outstanding sophomore in the chapter.

Pi Phi members cooperated with Panhellenic in sponsoring the Homecoming Christmas Dance for college students. Proceeds were used to buy clothing for deserving senior high school girls and also to aid the Special School for handicapped children. Members assisted too at the Easter Party given the children at the school. Martha Welch Jones is our Panhellenic representative.

VIRGINIA BAGBY HARSH

ROSWELL

As the new officers took charge, the club year began with Mary Lou McGee serving a second term. Plans for rush were developed. In midsummer we had an alumnæ swimming party and buffet supper to which our husbands and dates were invited.

September brought a final summer rush report from Lillian Hinkle Coll, who was not only the local rush chairman but also State Rush Chairman. Statewide rush had been very successful, and among pledges at New Mexico A were three Roswell girls.

We held two rummage sales in the fall with the profits going into the alumnæ club treasury.

At Christmas, a morning coffee was given honoring actives and pledges who were home for the holidays. A Loyalty Day program was observed in January.

The February project was hosting the annual Panhellenic benefit

pledges who were home for the holidays. A Loyalty Day program was observed in January.

The February project was hosting the annual Panhellenic benefit style show. The Roswell Alumnæ Club handled all details of ticket sales, decorating the huge hall where the benefit was held, refreshments, publicity, found models and entertainment for the style show, served coffee, and two alumnæ even called the bingo games that were played. Over 323 people attended, and proceeds were used for Panhellenic college scholatships for Roswell girls.

In March new officers were elected, and plans were made for the Founders' Day Banquet held in April.

Jo MacRae Boswell won two local golf tournaments this year: the Country Club Championship and the Roswell City Championship. She also won second place in the Womens' State Golf Tournament which was held in Santa Fe.

Serving as area chairman for alumnæ funds for Monticello College was Nancy Rawson Hintichs. Throughout the year many other alumnæ also were active in civic and educational programs. A new alumnæ also were active in civic and educational programs. A new alumnæ is Gloria Hanawald Barker, a recent president of New Mexico A.

The club year closed in May with the installation of new officers.

GAYLE MILLER COOPER

SAN ANTONIO

The San Antonio Alumnæ Club has had a most successful

The San Antonio Alumnæ Club has had a most successful year under the leadership of Betty Gauff Barragon. The new officers for the current year were installed in May and ten new names, graduating members, were added to the membership roll.

The alumnæ and actives entertained ninety rushees at the summer rush party in July. The theme of the party was the "Old South." It was held on the shore of the lake at Mrs. Gilbert Denman's beautiful home, Rosemont.

The fourth annual Panhellenic Ball, in which all nineteen sororities participated, was held on October 14 at the San Antonio Country Club. The Country Club was decorated to resemble a "Big Town" supper club, complete with black top hats, pink elephants, and champaign glasses.

The first formal meeting of the year was on October 18 at the home of Edith Sethness. Plans were made for the Settlement School Sale and we were pleased to hear the report of the pledging of six girls by Texas A and two girls by Texas B.

At a coffee on October 27, a Pi Beta Phi Mothers' Club was organized. Mrs. Luther Hill who has a daughter in Texas A was elected President and Mrs. Arthur Buzzini who has a daughter in Texas B was elected Vice president,

On November 12, ten young ladies were introduced to society by the San Antonio German Club and five of those who graced the 1960-61 social season are members of Pi Beta Phi.

A very successful Settlement School Sale was held on November 16 at the lovely home of Mrs. H. B. Zachary. The success of this event was in part due to our very able chairman, Nell Ezell Thomas, and the assistance given to us by the members of the Mothers' Club.

The alumnæ club honored our pledges and debutantes at a Christmas coffee on December 26 at the home of Mrs. Edith Sethness.

On January 24 the club met at the home of Mrs. Donald

Sethness.

On January 24 the club met at the home of Mrs. Donald Saunders. Plans were discussed for having a cocktail supper in March for the members and their husbands. It was also announced by our Panhellenic representative that there would be no more summer rush for the University of Texas.

On February 21 the meeting was held at the home of Mrs. Marshall Miller. It was hoped that by having a night meeting, many of those who could not come in the day time would be accommodated.

The year closed in April with the Founders' Day becomes

The year closed in April with the Founders' Day banquet and candle lighting ceremony.

JEAN IVINS COLTON

SHERMAN-DENISON

The Sherman-Denison Alumnæ Club held its luncheon meeting in January. We welcomed new members. Having Perrin Air Force Base between our two cities, we are fortunate in gaining members from across the country but are always sad at losing them when they are transferred elsewhere.

The letter on our Settlement School from Mrs. Carr Dix was read by our president, Mrs. Jo Fallon. We all found it extremely interesting. We needed to be brought up to date on the happening at the School and are accounted to proposed of such a week-

ings at the School and are proud to be members of such a worth-

while project.

Our new Rush Captain for the year, is Mrs. Jack Hall, 604 N. McKown, Sherman, Texas.

NANCY FOREMAN McKINNEY

STILLWATER

The Stillwater Alumnæ Club began the year with a rush roundup supper. Final rush plans were discussed with the actives. At
the Dues and Dessert meeting in September, Marguerite Shelton,
president, told the highlights from Convention.

In October, Jerry Beltz took the club on a tour of the Settlement School and many of the alumnæ who had visited the Settlement School, told interesting bits of news about the school and the
town. Late in October, the alumnæ club held its biannual sale of
Settlement School merchandise at the chapter house. Display tables
were set up in the living rooms. Cookies and coffee were served
to the guests.

to the guests.

Get acquainted games were played and dessert was served when the club entertained the new Oklahoma B pledges in November. The white elephants and accompanying funny verses delighted the alumnæ at the Christmas party. Alumnæ also brought gifts for a local family and for patients in the state mental hospital. Loyalty Day was celebrated when the alumnæ were dinner guests of the active chapter. Midyear, the alumnæ entertained their husbands at a dinner-card party at the chapter house. Reminiscing was fun when the Stillwater Alumnæ Club took their college yearbooks to the to the February meeting. In March the alumnæ were happy to entertain and to welcome the graduating seniors into the alumnæ ranks. Following the party, officers were elected.

Founders' Day was celebrated in Tulsa with the Tulsa Alumnæ Club.

In May the new officers were installed and once again the alum-næ were making plans for rush with the Oklahoma B chapter. MARILYN S. THOMPSON

TULSA

The junior and senior groups of the Tulsa Alumnæ club have a combined membership this year of 136. Mrs. L. Beauchamp Selman is the capable president of the senior group, while Mrs. Royal Hagerty has done a wonderful job of leading the junior group. The two groups have met jointly several times during the year and work together on all Pi Beta Phi projects.

Our year started with a lovely membership tea and we have continued the year with monthly dinner meetings at which we have had programs that have been of interest to all of us. Our Christmas and Easter rush teas were quite successful at which time we honored actives and pledges that were home for the holidays, and high school seniors.

One of the highlights of our money making projects was a galaxy dance and style show held last summer at the Oaks Country Club. We also had a booth at the Panhellenic "Shopper's Show Case" displaying and selling Settlement School merchandise.

Our club looked forward to being host at the State Day this year which was held at the Trade Winds Motel and Southern Hills Country Club and to Founders' Day in April.

We closed this year with a rush meeting in May and are looking forward to another active and busy year in Pi Beta Phi starting in the fall.

in the fall. MAUDE BROACH

TYLER

The Tyler Alumnæ Club has had a most interesting year under the capable leadership of Mrs. R. G. McKellar. In June we had a rush party followed by a meeting at the home of Mrs. Delbert Powell.

The November meeting as planned by the program chairman, Mrs. Thomas Swann, was titled "Personal Freedom at the Uni-

Mrs. versity.

A lovely Christmas tea for alumnæ and actives was given by Mrs. G. C. Clark at her home during the holidays.

In February the Settlement School Program was presented by Mrs. Swann at a coffee in the home of Mrs. McKellar and we closed the year with a Founders' Day luncheon held in April.

ELIZABETH HICKS

VICTORIA, TEXAS

The Victoria Pi Beta Phi Alumnæ organized last fall and has ten paid members. We have elected officers and have had two meetings, spending this time getting acquainted and discussing future plans. We would like very much to hear from other small organizations as to what they did to get started. We hope to have more to report next year and have great hope for our future.

Many Hamet.

XI PROVINCE

BOULDER

The program of the Boulder Alumnæ Club is designed to interest each member, from new graduates to Golden Arrow Pi Beta Phis. We are participating members of Panhellenic. We have an interesting project. The Sheltered Workshop for Retarded Children. Many of our members give generously of their time to the House and Advisory Boards.

the House and Advisory Boards.

Our main interest is the outstanding active chapter of Colorado A. This fall we presented them with an eyelet tea cloth, made sandwiches for their Rush Week coffee breaks during the strenuous all night meetings, sent each Boulder pledge a welcoming gift of flowers or candy.

Our opening club meeting was a dessert party at the home of our president who gave a report on 'The Inspiration of Convention.' To promote understanding of mutual problems between actives and alumnæ, Judy Roetz, Rush Captain for the chapter, gave a talk on Rushing, followed by a lively question and answer period.

gave a talk on Rushing, followed by a lively question and answer period.

In November we entertained the pledges at the chapter house with a French Pastry Party. In May, we bid farewell to the seniors by entertaining them at a Sunday Morning Brunch and giving them each a small gift. Our other meetings have been a Valentine Bridge Luncheon at the Country Club, a Spring Party where the actives entertain the alumnae, an Open House for Pi Beta Phis and their husbands, and the Founders' Day Luncheon for all Colorado Pi Beta Phis at the beautiful Harvest House The Pashelleoic Patternson

Hotel.

The Panhellenic Ball, for which the Pi Beta Phis had the Publicity Chairmanship, was held in April. Proceeds were donated to Sheltered Workshop.

ELIZABETH DEMMON

BOZEMAN

The Bozeman Alumnæ Club had a successful year under the leadership of our efficient President, Elva Ayler Cowan. We were pleased this year to welcome many new commers to our club, including many student wives.

Our first activity of the year was the Settlement School sale, October 22, held in the home of Wilma Hintzpeter. The tea was most successful and well attended by all members and guests.

Next came the cooky-shine, honoring the new pledges. The program was given by four actives, who told of their Convention activities, This was of great interest to both the alumnæ and pledges.

pledges.

Our Christmas party with the actives was held at the chapter house. It was a lovely party, and this year we presented the actives with a silver tray.

actives with a silver tray.

We have recently organized a House Corporation Committee.

This committee will invest our funds and by the end of seven or
eight years we hope to have a new chapter house.

Lucille Lowrey was chairman of the Senior dinner held at the

Lucille Lowrey was channan of the Baxter hotel February 22.

In observance of Founders' Day, alumnæ and actives joined together for a luncheon and program at the hotel April 26.

We closed our years activities with an enjoyable summer Anita Vandal Saunders

CASPER

A great honor came to Casper Alumnæ Club this year in the election of Gladys Phillips Bon as Xi Province Vice President. With her deep interest in Pi Beta Phi, and with the many ideas she brought back from Convention, Gladys has been an inspiration to us all.

Donna Thompson was club president and led us through a most successful year. In November two "get-acquainted" coffees were held, one on the east side of town, one on the west. These functions were enjoyed by both new and old members alike.

A rummage sale was held in November, and in December we sold tickets to the Casper College Playhouse production of "The Marriage-Go-Round," being allowed to keep a percentage of each ticket sold.

The White Elephant Christmas party was a highlight of the

The W.

ticket sold.

The White Elephant Christmas party was a highlight of the year, and members enjoyed selecting gaily wrapped, anymous gifts from under the tree.

Last summer the Golden Arrow ceremony was held, honoring Theresa Langheldt Neuman, Mrs. Neuman was presented with the Golden Arrow guard, and our best wishes went with it.

Founders' Day was celebrated in April. We had our traditional pot-luck luncheon at the Womens Club.

It is interesting to note that in Casper, where the oil industry makes for a transient population, that our membership is steadily increasing. We hope that it will continue to do so.

AMY HARRIS GARBRECHT

CHEYENNE

The Cheyenne Alumnæ has experienced a very exciting and fulfilling year. Our rush activities at the University of Wyoming were very successful. The Cheyenne, Casper and Laramie Alumnæ

clubs purchased curtain rods for the chapter house at Wyoming, for the improvement of initiation.

Our annual rummage sale was held in September as a money making project. It neted around \$50.

Dorothy Simon was our chapter delegate to the convention held in Hot Springs, Arkansas. Mrs. Simon gave a delightful report on the activities of convention and showed the favors and pictures. We were all so envious of her trip.

Several of our members participated in the community Christmas to help the needy families in our city. We donated our time as well as canned goods and clothes.

Mrs. Adele Heink presented a very informative program on Settlement School and Holt House. She showed the slides of these two. We were so impressed with these pictures.

The club had a tea honoring Mrs. Adele Taylor Alford on January 3, 1961. Mrs. Alford was the guest of her daughter, Mrs. Adele Heink. We did enjoy Mrs. Alford's visit.

Our Pi Phi Arrow Ball was held February 18, 1961. A large crowd attended the dinner dance. Many visitors came as guests of the members to enjoy the western hospitality.

Paula Hallum Wirfel.

DENVER SENIOR

The Denver Alumnæ Club under the able leadership of their president, Mrs. Wm. E. Bower, had a very interesting and diversified year. The September meeting was a pink tea party. Mrs. Richard Dameron gave us the exciting highlights of the summer Convention. In October we enjoyed a luncheon and talk with slides on Israel. Our November meeting was the Settlement School Tea where members brought their friends for a bit of Pi Beta Phi hospitality. December the club divided and entertained in areas, a lovely way to start the holiday season. At the January coffee and book review a letter was sent enclosing \$25 to each of the three active chapters for Loyalty Day. The Senior-Junior Alumnæ Clubs ioined together for their annual pot luck dinner in February. Also in February the annual spring fashion show was held at the Pinehurst Country Club with an attendance of 400 women, always a highlight! Our President, Bam Bower, had the March dessert. April, the Founders' Day luncheon was held in Boulder, Colorado at the Harvest House. Our last meeting in May was a sandwich swap and installation of officers in socializing.

Our Ways and Means project this year, a highly successful one, was the bridge marathon. Fifty women participated in the marathon, meeting in foursomes once a month through the year. The finale was a special May meeting when the prizes were awarded. This project was not only successful moneywise but a wonderful way to get better acquainted with many Pi Beta Phis.

This has been a very delightful year for the Denver Senior Pi Beta Phi Alumnæ Club.

DENVER JUNIOR

The Junior Alumnæ Club of Denver is having one of its most successful years. Besides having the largest active membership, it is now extending the support of its local project. In addition to financial donations to Craig Rehabilitation Center for Handicapped patients, alumnæ who are able are doing volunteer work in connection with the center's auxiliary.

Our ways and means project this year was a fashion show, presented this fall with several of the Junior Alumnæ as models. Part of the receipts were presented to Craig Rehabilitation Center for a much needed piece of equipment.

We began this year with neighborhood meeting to encourage new members to become acquainted with members in their surrounding location. Finding this a success, we continued this with neighborhood bridge parties this spring.

The Settlement School tea was held this fall in conjunction with the Senior Alumnæ Group. We also had a joint supper meeting with the Senior Alumnæ Group. We also had a ioint supper meeting with the Senior Division this spring and the active chapter at Denver University provided the entertainment, thus bringing the three groups together for a very delightful evening.

The Annual Founders' Day luncheon was held in Boulder, Colorado, this year, with their alumnæ group as hostess. This brought together Pi Beta Phi's from several parts of the state; as the active chapters of Colorado, plus their alumnæ clubs, met in Boulder this April.

GAY McCANN

LARAMIE

The Laramie Alumnæ club enpoyed an interesting and active year. Eight scheduled meetings were held, mostly in the homes of

members, and a variety of programs was presented.

Inspired by the proximity of Wyoming A, which is located on the campus of the University of Wyoming at Laramie, the alumnæclub works closely with the active chapter in many ways.

One of the club projects was assisting the chapter in equipping and decorating the Initiation room at the Chapter House in Fra-

ternity Row.

The alumnæ club entertained all of the classes at social functions and was in turn entertained by the chapter at a cooky-shine last fall. Skits by pledges and a fine program commemorated the fifty year founding of Wyoming A. Members of other alumnæ clubs throughout the state were also invited. Fifty year membership pins were presented to Wilburta Cady, Jean Faville, of Laramie, and to Tessie Newman, of Casper, All were members of the original Alpha Omega local group which

Jean Parish, of the original Alpha Omega local group which later became Pi Beta Phi.

Another joint activity of the group with the chapter is the annual Pie Social at the chapter house in observance of national Founders' day. The alumnae club also contributed cakes to the pledge class for resale at the chapter house to raise money for a special pledge project.

The Patroness group was honored at a party, along with the Senior class. Mrs. Marion D. Knox was welcomed as the new housemother for the chapter.

One of the highlights of the year was the Convention report of Aliene Krueger, who attended Convention last year.

W. McNiff

OGDEN

The members of the Ogden Alumnæ Club of Pi Beta Phi, Ogden, Utah, took advantage of the beautiful fall and winter scenery in Ogden Canyon when they were entertained twice at the canyon home of Mrs. Joseph Breeze, Our first meeting was mainly for rush recommendation purposes and was held in the early fall. Later on a Potluck dinner was held at the Breeze home at which we exchanged recipes and meal planning ideas. We also made plans for meetings and social functions for the remaining year. We looked forward to celebrating Founders' Day in April with the Salt Lake Alumnæ Club and we looked forward to a St. Patricks Day bridge social and meeting.

forward to celebrating Foundary
Alumnæ Club and we looked forward to a St. Patricks Da,
bridge social and meeting.
Our members supported the Panhellenic Heart Fund Fashion
Show, Mrs. Evelyn Holmes Salerno and other members of our
alumnæ club were instrumental in the organizing of Ogdens new
Panhellenic Organization.
Mrs. Jane Hammond Brewer

PUEBLO

The Pueblo, Colorado, Alumnæ Club is proud to report about the good year it has enjoyed. Our money raising project was a book review, "Ninety Dozen Glasses," presented by Mrs. Mollie Beresford of Denver. The event was held at the new Pueblo College Student Center, and a tea was served after the performance.

During the Christmas holidays, a luncheon was given in honor of the local actives. It was a delightful afternoon, and the actives and alumnæ members enjoyed singing old and new Pi Beta Phi songs. The members of the club helped to make a needy family happy at Christmas by giving them gifts of toys and clothing.

The annual snow party, held at the Don K Ranch, for members and their husbands was held in March. Everyone enjoyed the snow fun, and an excellent dinner afterwards.

bers and their husbands was held in March. Everyone enjoyed the snow fun, and an excellent dinner afterwards.

In the spring we held our Founders' Day Luncheon, honoring Katharine S. Cogswell, a fifty year member. The "Order of the Golden Arrow" was presented by President Frances Allison Weaver. Pueblo Alumnæ Club now has six fifty year members.

We are already looking forward to next year with new ideas and hopes for a prosperous year.

DORALIE FLUTCHER MILLER

SALT LAKE CITY

The officers of the Salt Lake City Club decided our goal this year was to increase the number of paid memberships. In October, a "Dues and Doughnut" coffee (an idea we gleaned from the alumnænews in the Abrow) was held at the chapter house. The new pledges bedecked with identification tags of gold paper arrows were our honored guests. The decorations were centerpieces of autumn branchs from which a variety of doughnuts were hung. We proudly boast that our efforts were rewarded as the dues collected far surpassed those of the past number of years.

In January, we focused on a money raising bridge luncheon. One hundred Pi Beta Phis and guests attended. The decorations were enticingly clever. Each table was decorated with a "money tree"; small, sprayed black branches with gold candy coins tied with gold thread to the branches, and these were placed in gold sprayed flower pots. After coffee was served, individuals at all tables dropped coins and bills into the flower pots. The clever money trees encouraged quite a sizeable donation.

We planned the "Senior Breakfast" to honor the graduating seniors. This was held the first of June.

The plans for Founders' Day were well organized, the Committee selected "Pick of The Crop" as the decoration theme. In addition to the tributes to the Founders, honors were paid to the past active and alumnæ presidents, honor pledges and scholastically honored students.

A number of Pi Beta Phi alumnæ have been doing volunteer work at the Fairmont Training School for Retarded Children here in Salt Lake City. This is the first year we have been asked to help in this capacity and we are indeed pleased with the response from the alumns.

Our Pi Beta Phi Newsletter continues to receive many praises. Three newsletters were distributed by April 3. The newsletters reach many of the alumnæ who do not attend the various functions throughout the year. A great deal of thanks and appreciation is extended to our alumnæ president, who has been the editor of these outstanding newsletters. The officers of the Salt Lake City Club decided our goal this year

OMICRON PROVINCE

BELLEVUE

The Bellevue Alumnæ Club opened the year in October with a lovely buffet luncheon at the home of Phyllis Atwater Volkstorf. President Jacqueline Christie Davison called the meeting to order and greeted several new members. The fall luncheon is a very popular meeting. We were pleased to have Sarahiane Paulson Vanasse, the Omicron Province Vice President, and Mary Hawley Peck, Seattle Alumnæ Club President, speak to us about the Convention in McSariper Akkarine.

Peck, Seattle Alumnæ Club President, speak to us about the Convention in Hot Springs, Arkansas.

The Settlement School sale and tea was held in November at the Yarrow Point home of Peggy Tanner Hamilton. The committee, under the chairmanship of Elizabeth Carlson Finch, worked hard and did a lovely job this year.

The December Christmas party was held at the Medina home of Lyle Hawley MacDonald. Members enjoyed an evening of bridge and card earners.

Lyle Hawley MacDonald. Members enjoyed an evening of priose and card games.

In February, Kay Buckley and Kristin Johnson, actives at the University of Washington, gave a delightful account of the Washington A girls and their activities, and reminded us of the happy, busy times of our own college days.

The annual Panhellenic tea was held in March for the high school seniors and their mothers. A scholarship is presented to a

school seniors and their mothers. A scholarship is presented to a graduating senior each year.

The Bellevue Alumnæ, Seattle Alumnæ, and actives from the University of Washington celebrated Founders' Day in April at the Seattle Tennis Club.

The May picnic was held at the Mercer Island waterfront home of Jeanne Worthley King, Bellevue Alumnæ ended the year with the annual June dinner party with husbands held at the Meydenbauer Bay home of Helen Burt Bradley.

JESSIE DUPAR

BOISE

It has been our club's privilege to present carnation guards to fifty year members, Grace Mehler Barringer and Emma Louise McIntosh Crow. Mrs. Barringer gave a charmingly nostalgic description of the Lowa A girls of her day. Mrs. Crow, Illinois A has made us the proud recipients of the I.C. pin of her dear friend, Madelon Crawford Medes, Lowa A. This irreplaceable gift will be given a shadowbox frame, and a suitable location is to be chosen for its

Active in Panhellenic affairs, we served as entertainment com-

Active in Panhellenic affairs, we served as entertainment committee for the annual college information party. We also participated in the scholarship fund event where money was raised through the sale of treasured family recipes, among them the secret of a long keeping chocolate yeast cake which originally was an overland favorite along the Oregon Trail. Sixty three Boise Valley sorority women are presently active in the Panhellenic Bowling League, with Pi Beta Phis forming a team.

A versatile program of scheduled meetings has so far included a patio pot luck, an evening dessert honoring actives' mothers, and presentations which include colored slides of a member's recent Canadian trip, and a speaker who showed a film on the problems of Idaho's mentally retarded children. A Christmas party at Hillcrest Country Club honored actives home for the holidays. Hot spiced punch was served during the visiting hour preceding the luncheon. Our biggest money raising project has been the annual rummage sale. We begin our thirty-fourth chartered year with thanks to president Gen Devlin Bell for an especially inspirational and memorable one.

MARGARET KINYON

CALGARY

We got back into full swing for another successful year in October, with an enlightening talk on the Stratford Festival by Mrs. Fish. In November Dr. and Mrs. Bill de Haas of South Africa spoke on the political and social conditions of that country, We held our Christmas party at Mary Somerville Burtons home, where Mary Phibbs our very able auctioneer, auctioned off the numerous white elephant articles donated by all the members. The proceeds from this sale were sent to Edmonton to purchase some needy gift for the fraternity house.

from this sale were sent to Edmonton to purchase some needy gift for the fraternity house.

Marilyn Miller has given us an extremely varied program this year with Architect Ted Raines speaking to us in January on how to put personality into our homes, and Mrs. Claudine Melgrave, Director of Childrens Theatre in Calgary, giving us a dramatic avening in Edward.

to put personality into our homes, and Mrs. Claudine Melgrave. Director of Childrens Theatre in Calgary, giving us a dramatic evening in February.

Marilyn herself played hostess in March in her beautiful new home, for an enjoyable evening of bridge.

Ruth Gorman has been active in the news again this year. In the fall she represented the Indians of Alberta in Ottawa as their official legal advisor.

MARGARET MITCHELTREE

Coos County

The Coos County Alumnæ Club composed of only ten paid members, scattered throughout the county, has had a very suc-

members, scattered through the cessful year.

Because of distances and small membership we had only the required meetings. However, the Settlement School has been our main objective. With sales held in Coos Bay, a coffee hour, at

the home of Mrs. Ben Chandler Jr. and an afternoon tea at Mrs. George Williams' home in Reedsport, plus sale of individual items throughout the year we had a total of \$872 on Settlement School materials.

Of our four meetings the outstanding one is the Founders' Day Juncheon at which time we always invite all Pi Beta Phis in the ALICE JENKINS

EDMONTON

Our Edmonton Alumnæ Club, with Eleanor Griffith Tweedle as President, had another busy and pleasant year. We had a wide variety of interesting guest speakers, and the meetings were well attended. Margaret McDougall McTavish gave us an excellent report about her attendance at Convention. Mr. Pilkington of the University of Alberta talked to us about education in our schools. Dr. Robert Fraser told us about the Heart Foundation. An interior decorator spoke about home furnishing. At another meeting we enjoyed slides from Settlement School.

In the fall Mrs. Virgil Duncan visited the active chapter in Edmonton. Alumnæ members enjoyed meeting the charming new province president.

Edmonton, Alumnæ members enjoyed meeting the charming new province president.

Our financial projects included a rummage sale, dessert bridge, and the sale of Christmas cards and novelties.

In January the Mothers' Club members, and the actives, joined us at a meeting at the chapter house. This has become a yearly tradition, and the members find it a delightful evening at which tradition, and the members find it a deligation, and the members find it a deligation to renew old friendships, and make new ones.

MURIEL NESS IRVING

EVERETT

Hello out there to all the Pi Beta Phi Alumnæ Clubs throughout the nation from Everett, Washington Pi Beta Phi Alumnæ. We haven't been exceptionally busy this past year, but we've had lots of fun and fellowship and have made new friendships in this past year. During December we had our annual Arrowcraft Sale, and it was successful as in the past, the crafts, linens and other assortment we get from Gatlinberg, Tennessee, sell like hotcakes. We were especially pleased this year with the bird feeders and also the lovely hand woven place mats to say nothing of the hand carved tops (wooden). These things were all in demand. This December we had a delightful Christmas Brunch with the Pi Beta Phi actives at Louise Dobler's home here in Everett. We enjoyed hearing how Washington Alpha and Beta were commencing. We are also very pleased to report that we have three new members in our alumnæ club this year. We are very proud of Peggy Hammond as she is the president of the city-wide Panhellenic to introduce the high school girls into sorority life. It has always been successful and very encouraging by report from the girls who have attended. We try to get representatives from as many colleges as possible to give a brief speech on the attributes of their college.

KLAMATH FALLS

One of the highlights of the year for members of the Klamath Falls Alumnæ Club was a beautiful holiday tea which brought together members of all national sororities living in the area. As this was the first affair of its kind in the Klamath Basin, club members were hopeful that it would become an annual event.

We were most pleased last fall when the niece of one of our members was pledged to Oregon A at the University of Oregon. She is Mickel Thurston of Klamath Falls, who was initiated into Pi Beta Phi in January, Mrs. Frank Z. Howard, Mickel's aunt, was also an Oregon A member.

Members looked forward to the Founders' Day meeting in April when summer activities and a Settlement School tea were discussed.

SALLY KENT

MEDFORD

The Medford Pi Beta Phi alumnæ club opened its season with a patio supper at the home of Pat Thompson Massinger. Medford and Ashland actives were guests of the club.

A large turnout for the October meeting at Mary Heine Beatty's home was rewarding in view of the special program for the evening. In addition to a program on Settlement School and an Arrowcraft sale, the group had the unusual opportunity of seeing a demonstration of Japanese flower arranging by Mrs. Richard Doi, wife of a Southern Oregon College faculty member. Mrs. Doi, a native of Japan, received her training at the Sogetsu School of Flower Arrangement in Kyoto, Japan. Mrs. Doi wore native dress and explained to the group the various parts of her costume.

The club met in February for a cooky-shine at the home of Jackie Gould Wood. A discussion of Pi Beta Phi History was motivated by a quiz on dates and changes in the fraternity progress. Scores were far from perfect, but much fun resulted.

New officers for 1961-1962 were installed at the Founders' Day luncheon meeting at the Rogue Valley Country Club. Each member was asked to bring a college days picture of herself. As they arrived, guests identified the pictures. The results were amusing. After lunch, introductions were made and the Founders honored. Again this year, Pi Beta Phi alumnæ in the Medford and Ashland area are found in almost every community project. New on

the list of participants this year are Janeen Anderson Johnson, chairman of Heart Sunday for Jackson County, and her Ashland chairman, Flora Schuster MacCracken.

Thus ends our successful year under Flora Schuster MacCracken's able leadership. We are looking forward to next year with Pat Thompson Massinger as our president.

EDNA SAVAGE OLSON

OLYMPIA

The Olympia Alumnæ Club, with Barbara Sickels Kverno as our President, started the year with two new members, Jacquelyn Kennedy Fite and Ann Marr Ott.

This year our club was the head of the Panhellenic tea, held in honor of the graduating high school girls from the surrounding Olympia area.

honor of the graduating me.

Olympia area.

Founders' Day was held at the home of Marion Hayden Davidsion, for our annual candle lighting ceremony.

Our one sad note of the year was the passing of Viretta Tallcot Marble, a charter member of Washington A.

Winiferd Lang Anderson

PORTLAND, OREGON

The Portland Bi Beta Phis opened their fall season on September with an alumnæ and active picnic at the home of Mrs. Donald

October 4 was our Cooky-Shine at the home of Mrs. George MacFarland, Included on the program was a report on rushing, and to the delight of the group all the Oregon chapters pledged many

outstanding girls.

November was the month of our Fashion Show and dance, Although it was not as financially successful as last year, it was none

November was the month of our Fashion Show and dance, Although it was not as financially successful as last year, it was none the less gay.

Our Settlement School tea was held at Grace Memorial Episcopal Church under the expert guidance of Elva Prescott Williams and Mary Burbank Gerding. Much to our delight, the profit was exceedingly good, proving to all what good merchandise and a lot of hard work can accomplish.

Most exciting and requiring a great deal of cooperation was installation of a new Pi Beta Phi chapter at Portland State College. All other December activities were cancelled to give adequate time for establishing the new chapter. Friday night, December 3 we entertained the prospective members and pledges. We were also delighted to meet Mrs. Mansfield, finding her most charming. Saturday, at noon, initiation took place, followed that night by a banquet at the Benson Hotel. Mrs. Mansfield gave a most wonderful speech that will not soon be forgotten by those attending. Sunday a tea was given at the college with and Panhellenic and faculty formally welcoming Oregon A.

Our February meeting was replaced by a number of neighborhood coffees at members' homes throughout the city. Three occasional get togethers help to make new friends and enhance old friendships as well.

ships as well,

In March we had a business meeting and election of officers.
April was our Founders' Day dinner, held at Oswego Golf and
Country Club.

JOAN BLAKELY STRAND

SALEM

The Nancy Black Wallace Alumnæ Club has in the year of 1960-1961 had an active and interesting program.

We started September with a business social meeting at the home of Mrs. Joseph Devers, In October a party with the Willamette University pledges and actives was held with Miss Adele Egan as hostess. November a Tea for Mrs. Virgil Dunkin, Province President, was held at the Willamette University Chapter House. January the annual afternoon meeting was held at the home of Mrs. Chas. H. Huggins and in February a very successful afternoon Bridge Benefit, open to the public, was held at the home of Mrs. Edwin Keech. During spring vacation in March we honored all actives and their mothers at a tea with Mrs. Paul Morse offering her home for the occasion. The Annual Founders' Day Banquet rounded out our busy year with Mrs. Wm. F. Merck and Mrs. Ronald Blundell as cohostesses.

SEATTLE

Under the able leadership of Mary Hawley Peck, the Seattle Alumnæ Club had a very interesting and successful year.

Our first meeting was held in October at the Washington A chapter house. The new pledges were introduced and entertained us with two delightful new Pi Beta Phi songs, Sally Vanasse and Mary Peck reported on the most inspiring Convention they attended

Mary Peck reported on the most magning at Hot Springs.

In November, our annual Settlement School sale was held at the attractive home of Ruth Williams, under the chairmanship of Peg Tennant. Grace Ballinger was responsible for a dropin luncheon in connection with the sale which was well attended and swelled our

We were happy to have several newcomers to the Seattle area join us for dessert and meeting, in February at the lovely home of Jean Sweet. Following a most interesting talk by Mrs. George Elenbaas, new housemother for Washington A, election of officers and a business meeting took place.

The scholarship fund was substantially increased by the annual dinner and games night for husbands and escorts held in March

at the chapter house.

Founders' Day was observed by alumnæ and actives in our tra-ditional dinner and inspiring program. Special recognition was ac-corded the members in Pi Beta Phi for fifty years, by presenting the Carnation guard.

Our years activities were concluded with the installation of offi-cers and honoring graduating seniors as guests at our May picnic supper. Each senior was also presented a gift from the alumnæ club.

Gerreude Turley

SPOKANE

Under the fine leadership of Peggy Melzer Hasstedt the Spokane Alumnæ Club started an enthusiastic and interesting year at a September dinner meeting at the home of Marjorie Gleason Black. Christmas craft proved to be fascinating at October's business meeting at Peggy Vorous Gale's home.

A most successful "Le Petit Deieuner," tasting luncheon, was attempted for the first time in October at Marilyn Seitz Johnson's home. This event under the able cochairmanship of Virginia Campen Latenser and Nancy Gale Compau brought 375 women together for the enjoyment of good food. At the home of Nancy Chipman Boge next door a display and sale of Settlement School crafts under the direction of Barbara Carroll Cole and Faith Johnston Boulac was viewed. The combined project netted over \$550.

Patty Collins Hawke was our hostess for our November meeting. Selections from Dorothy Thompson were presented by Mrs. Earl

Selections from Dorothy Thompson were presented by Mrs. Earl

Selections from Dorothy Thompson were presented by Mrs. Earl Morrison.

In early December we honored Alice Turner Stilson, Omicron Vice President at a tea given in the home of Maurine Martin Mclaughlin. The guests were national and province officers of other sorority alumnæ chapters in Spokane. Doris Bronson Brusewitz was chairman for this event. During the Christmas holidays Spokane actives were honored at a coffee which was held at the home of June Anderson Van Leuven. In charge of this were Marjorie Richardson Sherwin and Marie Johnson Smith.

January was ushered in with a meeting at Gen Conniff Carlson's. An enjoyable talk and demonstration on 'Water Color Paintings and You' was presented by Barbara Boeringer Fellows.

Loyalty Day Luncheon planned by Amy Mac Gregor Beil fell on Valentine's Day. We were pleased to have four Pi Beta Phi alumnæ from Moscow with us. Our hostess for our March business meeting was Carole Cooke Jones.

The traditional Founders' Day was celebrated at an April banquet with Marion Folger Salt and Pat Topp Miller in charge of arrangements. A pot luck supper at Norma Ross Maris's home came before our last business meeting in May. Plans are in the making for a party honoring our husbands during the summer.

MAURINE MCLAUGHLIN

VANCOUVER

The Vancouver Alumni Club, under the presidency of Mrs. J.

The Vancouver Alumni Club, under the presidency of Mrs. J. Millar had a very successful year.

The primary work of the club is assistance to the Blind School for Children, and this was carried out through many functions. In May a picnic was held for the students and hot dogs, ice cream and cake were served. Games were played and a delightful time was had by all. Braille Scrabble Games for all and special Boxing Gloves for the boys were given as Christmas presents. Throughout the year every birthday of the resident students was celebrated by a birthday cake from the alumnæ club.

The long range assistance to blind children, however, is in the forms of funds to aid teacher training. A Scholarship Fund for the teaching of student teachers has been an integral part of University of British Columbia Scholarships. In addition a Loan Fund is available for post graduate training of teachers of the blind in San Francisco each summer.

To raise funds for these many projects a large Coffee Party and

To raise funds for these many projects a large Coffee Party and Christmas Bazaar was held early in November. This, along with the sale of Christmas cards and wrappings, helped finance the club. A Christmas Party Luncheon for members was held in December at the Faculty Club of UBC. This Founders' Day Dinner Party is privately held each year at one of the member's homes. MARIANNE LINNELL

WALLA WALLA

The Walla Walla Alumnæ Club has now celebrated its first anniversary as a National Alumnæ Club. It has been a rewarding and productive year in several respects. Through the cooperation of our Recommendation Chairmen, we pledge two new girls to Pi Beta Phi from the Walla Walla area: Marlis McCully, University of Washington; and Jennifer Knopf, Washington State University We are proud to welcome them into our fraternity.

At the summer meeting of the alumnæ club plans were formulated for the fall Rush Season. The active members of Pi Beta Phi from the area were invited to this meeting. We are proud to have actives from the College of Puget Sound, University of Washington, Washington State University, and Willamette University.

In November the alumnæ group held a guest day Coffee Party at the lovely suburban home of Mrs. Thomas Copeland. At this time we held a sale of Arrowcraft products from the Settlement School. Our gross sales from this project were approximately \$350.

All of the alumnæ brought their favorite home made coffee cakes to be served at the party, and we then made the recipes available to the guests at a nominal fee.

to the guests at a nominal fee.

We were very happy to welcome six new alumnæ to our organization during the past year, Mrs. Robert Benson from Knox College; Mrs. John Coolidge from Washington State University; Mrs. Frances Cox. a very active member of the Pullman, Washington Alumnæ Club until she moved here to take over the management of her store in Walla Walla; Mrs. Rodney Hermes from the University of North Dakota; and two young teachers, Mrs. Donald Ritchie, a graduate of Oregon State College; and Mrs. Miles Lodmell from the University of Washington.

It has become an annual affair to celebrate Founders' Day with the Tri-City Alumnæ Club. Last year a sizeable number of our group were able to make the trip to the Tri-Cities to share in a lovely appointed luncheon and Founders' Ceremony at the Tri-City Country Club. We invited the Tri-City group to the Walla Walla area for this years celebration.

Joan Schell.

area for this years celebration.

WENATCHEE

We have had a very successful and busy year under the capable leadership of our president, Pat Ivy Parker. The opening event of the year was our annual picnic at the home of Esther Horan Bangs on the shore of Lake Chelan, with Nellie Wild, her next door neighbor as cohostess. At their meeting, which was held in late July, we discussed recommendations and rules for rushing. The major project for the year was our Settlement School sale and tea, which was held at the home of Becky Allen Nicholson. Dorothy Rice Roberts was the chairman of this successful event, where we sold \$575 worth of goods.

Our Christmas party was held at the home of Jean Moir Wheeler. We had our usual gift exchange, and Virginia Seyster Cain showed pictures of her trip through Canada and the eastern and southern states.

states.

In March, Pi Beta Phi was the hostess for the Annual Panhellenic Dinner, held at the Wenatchee Golf Club. We also took part in the Panhellenic informal coke party which was given for the girls entering college next fall.

We closed the year with our Founders' Day dinner held, as usual, at the home of Wardine Jesseph Fenton. Wardine was one of the unlucky people who had their orchards and homes flooded by Lake Entiat, which was formed by the new Rocky Reach Dam on the Columbia River a few miles above Wenatchee. This year we met in her new home on the shores of Lake Entiat.

GRACE WIESTER

JOAN SCHELL

PI NORTH PROVINCE

ANTELOPE VALLEY

The Antelope Valley Alumnæ Club began its year in September with a meeting at the home of our president, Betty Porter. Plans were made for the Settlement School sale which took place in October. It was held in the home of Mercia Edwards.

In December we enjoyed a Christmas luncheon at one of our local restaurants, and in February we had a pot luck supper meeting.

on Chapter Loyalty Day, Founders' Day, and Settlement School.

The year drew to a close in May with our annual visit to the Brevidoro Ranch where we viewed the beautiful flowers.

LEAN BLEEKE PEDERSON JEAN BJERKE PEDERSON

BAKERSFIELD

Our year started with a luncheon held at the Hacienda on October 20, Cards followed with prizes from Settlement School, At this affair all new Pi Beta Phi's in the area were introduced. Our next get together was before the annual Panhellenic Christmas Dance at the home of Patty Powell McFarland, All those Pi Beta Phi's attending and their guests were invited. January 21, we had our second Pi Phi Cook Book Luncheon at the home of Betty Palmaymesa Bidart. The menu is chosen from the Cookbook and prepared by the members, guests are invited and cookbooks sold. Bridge follows with the prize of some recipe from the Cookbook, such as candy made into centerpiece for each individual table. In April we planned our annual Founders' Day Brunch at the home of Mary Ann Cotton Green and in May our Bar-B-Que with the husbands.

BERKELEY

Fall activities for the Berkeley Alumnæ Club began September 27 at the chapter house with our traditional meeting to greet the new pledges of California B. The Bay Area Alumnæ Clubs joined us for this pleasant evening. Binnie Busby, who was a delegate from the active chapter to Convention last June, talked to us about her impressions of that event.
We held our annual Settlement School Tea and Arrowcraft Sale

in October; Peggy Allen was chairman of this successful under-taking. In November we met at the home of Mrs. George Davis

for dessert and our regular meeting.

We held a joint meeting with the Contra Costa Club on February 8 in Orinda. Miss Chinna Chacko, a University of California

student from India spoke to us. Also, in February, we were all invited to a tea at the chapter house to honor Mrs. W. G. Gordon,

Pi Province President

Pi Province President.

As spring approached we looked forward to several exciting events. The Initiation Banquet was held at the Hotel Claremont. There was a Panhellenic Fashion Show and Luncheon at Hotel Fairmont. In April we celebrated Founders' Day with the Palo Alto and Menlo Park Clubs; and, also, in April we had our big social event for the year, Pi Beta Phi Day, bridge luncheons held at various homes of our members. We ended the year with a luncheon meeting in Charlotte Robinson's home in Berkeley.

SALLY CRAMBLIT FOSTER

CONTRA COSTA

The Contra Costa Chapter of Pi Beta Phi Alumnæ began its season last summer with a letter sent to all Pi Beta Phis in the area asking them to join our group. This letter, sent by Judy Downs, the president, doubled our paid membership.

Our annual Arrowcraft sale and dessert bridge was held in September at the lovely home of Vivian Milton. This year the members made the desserts, served them on large trays, and the guests chose the one they wanted. The idea was not only economical but very successful. Next year we expect an even larger group.

In October we had a very interesting Convention report from one of the actives at the University of California, and in November, Marcella Rhodes showed her slides and gave a talk about her trip around the world.

The program for December was a showing of do it yourself

The program for December was a showing of do it yourself Christmas decorations, This was thoroughly enjoyed for new ideas

Christmas decorations. This was thoroughly enjoyed for new ideas are always welcome.

Our annual fun Pot Luck Couples party was held at the home of Ann Molloy in January, and in February we had an international night when an exchange student spoke.

Again this year we had an evening of travel slides brought by each member. This has proved to be one of our most interesting meetings. Founders' Day cooky-shine and pot luck dinner was held in April, and we enjoyed films of Holt House at our final meeting in May.

ALICE VICTOR BUIS

FRESNO

Another successful year for the Fresno Alumnæ Club began with a morning meeting in the home of Dottie Rohlfing. Plans for the forthcoming year were made under the leadership of the new president, Roen Auger Fipps. Following the meeting, box lunches brought by the members were eaten by the Rohlfing's pool. The November meeting was held at the new Fresno Art Center. It was decided that the main philanthropic project for the year would be a contribution to Storyland, the children's playground soon to be constructed in Fresno. At that time our popular engagement calendars were distributed for sale by the members, A tour of the center by the director followed the meeting. It was most interesting and enlightening to see the work of local artists and architects.

June Wild and her husband hosted the annual Christmas party in the attractive playroom of their home. Each of the many mem-bers and husbands who attended brought canned goods which were donated to the Fresno Nutritional Home for the underprivileged children.

We looked forward to a bridge luncheon planned late in March in the lovely home of Tina Baker. At that time Settlement School

in the lovely home of Tina Baker. At that the goods were on display.

Our Founders' Day Luncheon in April, when we were joined by many of the Pi Beta Phis living in outlying areas, was a big event and this year it was held in the home of Doris Wild.

Pi Beta Phis again helped with the Panhellenic Fashion Show held in the fall for the benefit of the pediatric ward of the Fresno County General Hospital. Mitzi Holcomb represented us as a model. Our group also assisted in decorating Thanksgiving trays for the pediatric ward and the Christmas party held for the children.

DOROTHY PARSONS GLEASON

HAWAII

The Alumnæ Club of Hawaii enjoyed one of its most active years in 1960. Our annual Founders' Day Luncheon was held at the Hawaiian Village Hotel, overlooking the blue expanse of Waikiki. New officers were installed, and a ceremony commemorating our Founders was held.

An unusually successful event was our July luncheon honoring actives who are visiting Hawaii during the summer. Fifty four coeds attended—representing chapters from all areas of the mainland. The local alumnæ always look forward to this affair with special interest, as it is their only opportunity to meet active members of our fraternity. This year the luncheon was held at Woody's in the International Market Place, and included a program by the Hawaii Visitors Bureau.

We were most fortunate in having a delegate to the 1960 National Convention. Joan Halford Rohlfing represented us and gave an enthusiastic report of her experiences there. Our alumnæ club sent orchid leis to Grand President, Alice Weber Mansfield, and to Mrs. Frances Calvert in recognition of the tremendous job she did as Convention Guide. An arrangement of Hawaiian flowers was also sent as a table decoration.

As a result of Mrs. Rohlfing's discussions with members of California Z during Convention, the Hawaii alumnæ voted to "adopt"

this chapter, since we have no local chapter of our own. We hope to help them in whatever small way we can, and are now planning a fund raising event for their benefit in late spring.

We have continued with two community projects. This year the Pohukaina School for physically handicapped children was presented with a movie screen and two bookmobiles, all purchased with funds earned by our club. We also decorated a Christmas tree for each of the eight classes of the school.

A new project involves the Invenile Detection Home for microst.

A new project involves the Juvenile Detention Home for minors involved in court proceedings. Our club sewed nightgowns for the home, and also presented it with the proceeds from our annual bridge benefit. This year the benefit was held at one of Honolulu's newest restaurants—The Red Vest. We were delighted with a turnout of 119 guests, making possible a nice profit for the Detention Home

Home.

A highlight of the year was a visit by our Province Vice President, Jessie Moeur Hamilton, who had many constructive ideas to offer. Mrs. Hamilton had a brief stop over here while enroute to the far East. We hope that other Pi Beta Phis vacationing in Honolulu will also contact us and give us the opportunity to extend our welcome.

LENORE WEST KNIGHT

MARIN COUNTY

We, of the Pi Beta Phi Alumnæ Club of Marin County, really began our yearly activities in the summer where we again sold began our yearly activities in the summer where we again sold Arrowcraft products at the weekly luncheons held on the grounds of the Marin Art and Garden Center. One, in the middle of August, sponsored by Panhellenic, featured a style show with one model chosen from each sorority alumnæ group. This was a rare and delightful opportunity to get acquainted with women from other groups.

In September we held a swimming party and salad luncheon at the lovely Mill Valley home of Mrs. Michael Hogan where many new members were wlcomed. Plans were outlined for the coming

In October we joined with many other local groups to benefi Sunny Hills, a temporary home for emotionally unstable children. All our profits from the sale of Settlement School goods were dedi-cated to them.

cated to them.

For the most fun and not too much work, our pre-Christmas pot luck supper for couples gets the most votes of all our activities. We met many husbands for the first time and came early and stayed late for the marvelous food, served at the home of last year's dynamic president, Mrs. Charles Stuart.

Our yearly altruistic project was a theater benefit to provide partial camperships for Boy Scouts, Girl Scouts, and Camp Fire Girls. The play, Thornton Wilder's Skin of Our Teeth was excellently done by professional actors. We oversold the house thanks to the hard work done by Mrs. Calvin Friar, chairman of ticket sales, and the marvelous publicity turned in by Mrs. Roy Brown. So far, it has been a very warm and rewarding year under the enthusiastic leadership of our president, Mrs. Dan Anderson. We've all made many new friends and have a fine sense of accomplishment from the success of our varied projects.

BETTE LOU HERRMANN

MONTEREY

The Monterey Peninsula Club nears the end of its first year with a feeling of accomplishment and the realization that there is much to do in future years.

A small group of area Pi Beta Phis met for lunch at the Casa Munras Hotel June 4 and decided we must be officially chartered in order to be successful in our rushing recommendations. This followed an earlier gathering at the home of Mrs. Claude Faw where no definite decision had been reached. The chartering officers have continued to guide the group this year under the leadership of Mrs. Burton Doolittle.

A few weeks later a rushing committee met with Mrs. Mason Foote, chairman, and Toni Hamilton, California B '60, who had been chapter rush chairman. Toni's detailed explanation of current rushing systems and handling of recommendations was a tremendous aid to the committee who worked hard and long all summer to recommend outstanding girls from our area.

The first meeting of the club year was a get acquainted luncheon at the Beach Club in Pebble Beach November 11. In spite of stormy weather, thirty two enthusiastic Pi Beta Phis attended.

Newsletters were sent to more than sixty area Pi Beta Phis in Lanuary: followed by a February 2 confee hour in The Mark

Newsletters were sent to more than sixty area Pi Beta Phis in January; followed by a February 7 coffee hour in The Mark Thomas Inn. We were thrilled to have our wonderful Province Vice President, Jessie Moeur Hamilton, give an informative and inspiring talk. Four members of the new Salinas Club joined us and were equally enthusiastic about the suggestions offered by 'Pete' Hamilton.

Hamilton.

Vail Smith and Ruth Vail volunteered to lend their home for our March Cook-Shine and election of officers. A Founders' Day luncheon completed our official calendar. The rushing chairman, Mrs. Arnold Downs, and her committee will continue their vital work throughout the summer.

We hope that our club will continue to grow in numbers in the coming year.

LOUISE PRICE WOODEN

PALO ALTO

A poolside luncheon at the home of Janet Johnson Ackles brought all together for the start of an active year. Although our pro-

gram followed a similar pattern, the president, Eleanor Patten Hall, and the new officers and committees added innovations which gen-erated renewed interest and enthusiasm.

erated renewed interest and enthusiasm.

Helen Hogue Wheeler soon had her plans in operation for the Settlement School Tea. Unique tables set up in the gardens of Ida Jamieson Matthias' home, using the Arrowcraft articles to carry out various party themes, resulted in a profitable sale.

Members brought small gifts to the Christmas party, and some time was spent in wrapping them attractively for the inmates of the senile ward of Agnew State Hospital. In January a dinner dance was held at the Pioneer Inn in Woodside strictly for our own

To enable the club to contribute to the Santa Barbara chapter building fund, Penny Penick Adelmann planned three simultaneous bridge parties which were held in different sections of the area on

February 16.

February 16.

After commemorating Founders' Day with a brunch and suitable program, the group spent the next month and a half planning the big project of the year. Due to popular demand, it was decided to repeat the Ice Cream Social which had been so successful two years before. This affair, at the beautiful home and gardens of Hannah Harrington Zischke, was planned by Gretchen Wiltberger Hoover, and afforded a wonderful afternoon of pleasure for all ages. Refreshments consisted of ice cream, cake, and lemonade, and fine entertainment was furnished by a ballet aquacade performing in the pool and a professional band. Admission tickets were sold in advance, and the proceeds were given to the Palo Alto Medical Research Foundation.

Janet Ackles served as president of the Panhellenic Bay Aces.

Janet Ackles served as president of the Panhellenic Bay Area Council, Doris Houser Greenbaum was appointed to serve on the

Conneil. Doris Houser Scientification of the Centennial Projects Committee.

The traditional "Steak Fry" at Edy Allen Manning's closed the Frances Babcock Gordon

RENO

Approaching tradition is the holding of the August meeting at the Lake Tahoe home of Mrs. Jacquie Black, This year's meeting brought the members together for an afternoon luncheon meeting

and swimming.

In September an exceptionally large group toured ALASKA with Miss Hilda Herz at the home of Mrs. Alice Lombardi.

The highlight of the cooky-shine held at the chapter house in October was a presentation of the history of Pi Beta Phi songs.

The annual homecoming luncheon was held at the chapter house

The annual homecoming function was been at the con November 5.

The outstanding event of the year was brought to light at the November meeting with the observing of the sixtieth anniversary of the members of Delta Rho, local fraternity which became Nevada A in 1915, Especially recognized were the 1915 initiates and all living members of Delta Rho.

Entertainment at the January Guest Night meeting was provided by the Music Masters, a local singing group. Proceeds from the evening's contributions went toward the club project, the purchase of a rocking chair for the children of the Nevada State Mental Hospital.

The Mothers' Club was the guest of the alumnæ at the February meeting which was highlighted by the presentation of a lovely fashion show.

fashion show.

In March the members enjoyed a Presentation of Pi Beta Phi Artists at a meeting held at the Nevada Art Gallery.

Included in the program at the Founders' Day Luncheon was the announcement of a new alumnæ club project. This is a scholarship to be presented annually to a deserving active member of Nevada.

ship to be presented annually.

Nevada A.

In May the year was brought to a close with the initiation of the graduating seniors and the installation of officers. Especially honored were the past presidents of the club and the outgoing president, Mrs. Jackie Perkins.

ELAINE ZEITLMANN ALTENBURG

ELAINE ZEITLMANN ALTENBURG

SACRAMENTO

The Sacramento Alumnæ Club had a happy and worthwhile year

The Sacramento Alumnæ Club had a happy and worthwhile year under the fine leadership of JoAnn Benard Cox. Early in September we met at the home of Maurine Storm Babicky to plan money making projects, including sale of candy. We also voted to continue assisting at Starr King School in the handicapped childrens' wing. Mitzi Johnson Dowse agreed to continue heading this worthwhile project, which is our local philanthropy.

September 25 Kathryn "Keife" McDuffee Breuer again opened her home to us for a delightful swimming party and dinner with our husbands. We met at the home of Margaret Nisbet on November 7 to hear our delegate. Marjorie Knowles Simpson, report on Convention. Her enthusiastic resume was both interesting and informative. The rushing report and results from this area were gratifying.

formative. The rushing report and results fished the figure.

We had two tremendously successful Settlement School sales, one at the home of Mildred Foster Stellings in the southern part of Sacramento, and one at the home of Henrietta "Onyet" Watson Geer in the northern area. We plan to continue this annual affair. Again this year we worked for the Tuberculosis Association, counting money. We filled Christmas stockings for the Red Cross for children in hospitals. We had a successful Dutch Raffle January 9 at the home of Eleanor Holmes Marks. We not only had fun bidding on interesting items, but also gave the club treasury a boost.

boost, February 7 we had a Constitution and History meeting at Selby

Frame Burris' home. We played games to remind us of names and places in our chapter history. Ruth Lagomarsino donated hearing aids to Starc King School. They will be used by children otherwise

unable to hear.

Jean Kennedy Allen's family home was the scene of an enjoyable dinner party with our husbands on February 24. We helped with the Easter Seal drive by setting out cannisters in stores. Founders' Day luncheon with surrounding area clubs was very successful. An appropriate skit was presented. Jessie "Pete" Moeur Hamilton, Pi Province North Vice President, was the homored guest, New officers were elected in March at the home of JoAnn Benard Cox, and they were installed in May at the home of Janelle Cortner O'Keeffe.

CAROLYN DROBOT

SALINAS

Our charter was granted to us in April of 1960 with a member-ship of ten. Ruth Gay Holmes was elected our first president and since first organizing our membership has grown to fifteen, with others showing decided interest. Our main purpose at this time is getting acquainted with one another and this we have done at five different meetings. Noon luncheons have shown the best at-

We adopted California Z as the chapter to give special interest as there is no active chapter near Salinas. We sent them a check for the building fund as they are in the process of establishing a ANN DAVIS SHINN home on the campus.

SAN FRANCISCO

Our enthusiastic president, Mrs. Henry Gibbons, sent a newsy letter to all Pi Beta Phis living in the immediate environs of San Francisco inviting them to the fall meeting of the club. This was a dinner meeting at the home of Mrs. Robert MacKenzie, Mrs. Leo Opsahl, our Convention delegate, brought the highlights of that grand occasion to us. Many newcomers to our city were in attendance. By aid of the Arrow mailing list and by a word of mouth campaign we have on our mailing list Pi Beta Phis from sixty five different chapters.

ance. By and of the Amber and a substantial gift to tampaign we have on our mailing list Pi Beta Phis from sixty uve different chapters.

Since our last letter was written we made a substantial gift to Medical Research at Children's Hospital and gave California B a check for a gift of their own choosing.

The Settlement School tea was quite a lovely affair at Mrs. Opsahls home. A recent meeting was also held at her home; dinner was served and Mrs. John Fiest talked about the history of the San Francisco Theater. The more recent graduates planned a philanthropic project for the Presbyterian Medical Center.

Our big money making venture was a rummage sale on a large scale. We needed everyone's help plus the help of volunteers from the alumnæ clubs of other women's fraternities. The March dinner meeting was at Mrs. Gibbons home. The members were asked to make this a Hobby Show and to bring samples of their hobbies and discuss them. Founders' Day was celebrated down the peninsula with the San Mateo and Palo Alto Clubs playing hostess. The last meeting of the year was a picnic at the home of Mrs. H. I. Rhine.

LURA MASSENGALE WILSON

SAN JOSE

The San Jose Alumnæ Club started the year with a meeting at Helen Fisher's new home. We had a large group, with many new members this year. We were treated to a lively report on Convention by our delegate, Marian Stevens. She showed color slides with her talk, which was enjoyed by all. Our Settlement School Sale was held on October 27, at the home of Carol Sarbacher. The tic-tac-toe sets, spinning tops and enameled ashtrays were big hits this year, and helped make the sale a success.

The annual Christmas party, with the exchange of white elephant gifts, was held in December. Our sale of gift wrapping paper and ribbon, in its second year, continues to be a very successful money making project.

We are very proud of our record in magazine sales, largely due

making project.

We are very proud of our record in magazine sales, largely due to the efforts of Ida Karsten and Grace Aldrich, who worked hard to put us on top for the tenth year.

We celebrated Founders' Day in April with a luncheon. In June we plan our annual pot luck supper, with husbands in attendance, to wind up a happy and successful year.

MARY MACKENZIE ROBERTS

SAN MATEO

The San Mateo County Alumnæ Club began a successful year with an Active-Alumnæ Swim-Supper Party in June at the home of Mrs. William Wakeman. Mrs. George E. Benson has been a most capable president.

We started the busy fall season in September with a most enioyable barbeque at Mrs. Frank T. Wolfe's lovely home. Many members and their husbands attended. An informative letter was read from our scholarship recipient at our regular September meeting. In October Mrs. B. T. Mitchell gave us a most interesting report about Convention and her experiences while there.

In December the Christmas luncheon was held at the California Golf and Country Club. This was most successful! Games were played and prizes made and donated by Mrs. Lynn Lindskog. A cocky-shine was the highlight of our January meeting. Old familiar songs were sung.

songs were sung.

An exotic tour of the Caribbean was taken at our February meeting. Our annual dinner-dance was also held in February at the Olympic Country Club. It was attended by a large number of members and their husbands. It was a gala affair!

members and their husbands. It was a gala affair!

At Christmas the club was proud to present the Children's Ward at Peninsula Hospital with a television set. Record albums were given to the Children's Ward at Mills Hospital. A donation has been sent to the Z House Corporation in Santa Barbara to help build a chapter house.

The rummage sale held in April was the big project of the year. The Bridge Tournament among Pi Beta Phis and their husbands was repeated.

was repeated.

The final event of the year was the Founders' Day Luncheon which was attended by several members. The combined membership of the Bay Area Council clubs attended.

JANE TURNER CAMPBELL

SANTA BARBARA

President Barbara Gutierrez has lead the Santa Barbara Alumnæ Club in another most busy and productive year in which most of our activities were devoted to raising money for the new California Z Chapter House at the UCSB campus.

In September we met with the Junior Alumnæ at the home of Doris Sofas for a general business meeting, and in October the active chapter joined us for an evening dessert at Martha Pollitt's

home

home.

In November, the Junior Alumnæ headed by Cynthia Thomas, this year sponsored the Settlement School Sale. In spite of torrential rains during the entire day, the sale was a successful one. An interesting demonstration of new trends in decor, fabrics, and color schemes was given by a local interior decorator at our November

meeting.

As usual, the annual Christmas party at the home of Julia Forbes was delightful. As another money maker for the new house, we held a silent auction of "treasures and white elephants" and a bake sale of Christmas cookies, fruit cakes, and other holiday fare.

A most pleasant Loyalty Day luncheon in the home of Jane Abraham was held in January. In February we met at Marybel Frank's house for a business meeting and discussion of additional ways and means of obtaining more money for the new house.

A group of us drove to Los Angeles in March to join the Pi Beta Phi Mothers Clubs there for a benefit tour of the J. Paul Getty Museum and luncheon at lovely Santa Ynez Inn.

The most exciting event of the year occurred in March when ground was broken for the new chapter house. Everyone is keeping fingers crossed for completion before September rushing. Certainly all those who devoted so many long hours in making the house become a reality deserve much gratitude.

Our happy year ended with the Founders' Day luncheon and the installation of new officers.

Marjorie Frank Boyle

STOCKTON

Stockton Area Alumnæ Club celebrated its fifth birthday by choosing Mrs. William Baltzer as president for the second year. In April, one half of the membership attended the joint Founders' Day luncheon held in Sacramento and many old friends were discovered, and new friendships formed, In May the new slate of officers were installed at the home of Mrs. John Adams, June was the last gathering for the summer and a husband-wife pot luck was enjoyed at the home of Mrs. Baltzer, president.

For the second year, the club held a luncheon at the Stockton Golf and Country Club to plan the years events and prepare for our wonderfully successful Settlement School Tea. Again held in the garden of Mrs. N. T. Nowell, the fourth sale and tea made all the members proud of the wonderful response to the well made crafts.

rafts.

In November the organization was highly interested in the new status of College of Pacific in Stockton, henceforth known as University of Pacific. School expansion will undoubtedly mean sorority and fraternity expansion, with all kinds of possibilities to be ex-

plored

plored.

A highly successful Christmas Bridge party for the members was enjoyed in the home of Mrs. Howard Lenz. In February, contributions were made to Holt House, Emma Harper Turner Fund, Settlement School and assistance extended to California Z chapter at University of Santa Barbara.

Mrs. GORDON DESENNER

VALLEY OF THE MOON

The Valley of the Moon Alumnæ Club started off a fine year inspired by the report that the Settlement School Tea given in the spring grossed a total of \$1224. We were very proud of our first tea venture and grateful to those who worked so hard to make it a

success.

Under the fine leadership of our president, Betty Bill Romigh Stockman, we have been encouraged to be of service to others in addition to our usual Pi Beta Phi contributions. Three White Elephant Sales provided much fun and the proceeds were sent to California Z at Santa Barbara. We collected a large amount of used clothing to aid the Welfare League in their "Christmas Unlimited," a plan where by the needy could go and make their own selections for Christmas. At our March meeting we worked together to make Easter Baskets for the children at the Sonoma County Hospital.

In August members and their husbands enjoyed an evening of true Pi Beta Phi friendship when we gathered at the home of

Lenoir McNamara Dean to say goodbye to two of our very active members, Shirley Storm Dickinson and Mary Kircher Clark.

Our traditional Founders' Day cooky-shine at the home of Katherine Jassman Thomas and the inspirational installation of officers at our May meeting brought to a close a very successful year.

MIRIAM DIGGS WRIGHT

PI SOUTH PROVINCE

CENTINELA VALLEY

Centinela Valley Pi Beta Phi Alumnæ Club's first meeting was held in October and was devoted to getting acquainted with our new members. A few years ago we decided to try and make Christmas a little brighter for the elderly patients at Harbor General Hospital. This year our members at our November meeting made 140 Christmas corsages for the women patients and each member brought at least one Christmas gift for a patient at the hospital. Our Christmas party in December was held at the home of our very fine president, Lorraine Freeberg. The January meeting was held at Willene Synder's. Our guest speaker, Georgia Zalkin, a librarian from the Inglewood library, gave a very interesting book review. February we had a very enjoyable evening at the home of Hilda Greene. We had a very informative Convention report given by Adair Lazell, President of our neighboring Alumnæ Club, South Bay.

Bay.

Katherine Walker, our Ways and Means Chairman, kept us solvent this year by keep a very appealing supply of wrapping paper and ribbon for us to purchase. Katherine also planned a Dutch raffle which was held in March at the home of Mildred Paisley. Founders' Day we celebrated with South Bay Alumnæ Club at the lovely La Venta Inn in Palos Verdes. Our May meeting was a pot luck luncheon at the home of Betty Barnes, Preceding the luncheon we had installation of officers for the coming year. Our final meeting in June will be a get together with our husbands at one of our fine restaurants.

COVINA-POMONA VALLEY

The Covina-Pomona Alumnæ began their most active year on a social note with a husband and wife swimming party and buffet in July. Our initial business meeting in September took the form of a pot luck dinner honoring new alumnæ in the area. Mrs. Alden Rhoads, President of the Club, presented her report on the 1960 Pi Beta Phi Convention.

In October, the club held its annual Settlement School Sale and In October, the club held its annual Settlement School Sale and tea. Botiques made by the members as well as Settlement School articles were sold. We were all very fortunate to have the use of the lovely home and gardens of Mrs. A. H. Chenault for the event. Hard working Pi Beta Phis who helped to make the sale a success included: General Chairman, Mrs. Fred Hagee; Social, Mrs. John Swift; Botique, Mrs. Robert Hunter; Refreshments, Mrs. Wayne Glover; Decorations, Mrs. W, K. Richardson; and Publicity, Mrs. Lamer Rabee. Glover; Dece

Glover; Decorations, Mrs. W. K. Richardson; and Publicity, Mrs. James Bebee.

Miss Nickki Brockway, recipient of a scholarship to Settlement School, presented the November program. Her report on Arrowcraft and the work being done at the School was most impressive and interesting, especially to those of us who never have had the opportunity of a visit to Gatlinburg.

The club began the New Year with a program in January by Mrs. Lenn Pierson. Mrs. Pierson has traveled extensively in Mexico via plane with her family and husband pilot. Her many beautiful slides and tales of the out of the way places made us all anxious for a trip south of the border!

We were most fortunate to have Mrs. Marguerite Bartlett present her "An Evening of Oriental Poetry" at the February meeting. Mrs. Bartlett's sister has done missionary work in the Orient and her travels and observations are well known throughout the country. Husbands and wives got together again in March for a Social, while our regular meeting focused on Holt House slides. Founders' Day was celebrated by all alumnæ at a luncheon, April 25 at the Claremont Inn. At this time we honored the many Golden Arrow Pi Beta Phis in the area.

GLENDALE

The Glendale Alumnæ Club opened this year's activities in September with a pot luck dinner, followed by bridge, In October we entertained our husbands at dinner after which we were taken on a "Trip Around the World," by a most able speaker.

Our Settlement School Tea in November, at the home of Aileen Omer Long, was both beautiful and rewarding, despite a rainy day. The guests were most enthusiastic and we reordered many

Items. December found us around a Christmas tree in the brightly decorated home of Dorothy Cowlin, where we exchanged gifts and raffled a Settlement School Afgan. The ways and means project this year was a theater party in January. The profit enabled us to send 100 to California Z to aid their building program. Also smaller gifts were sent to California Γ and California Δ chapters. Our successful year has been due largely to the work of our efficient president Elizabeth Reynolds. The annual party for our daughters, in February, at the home of Mary Hessick, was a charming affair. The daughters modeled their favorite clothes as the mistress of ceremonies told of the numerous activities and accomplishments of each girl. I am sure they will all be future Pi Beta Phis of great merit.

LA CANADA

Under the capable leadership of Katherine Noble, the La Canada Valley Alumnæ Club of Pi Beta Phi has had a most successful and rewarding year.

rewarding year.

Our first event was the annual husbands' and wives' dinner party. This year it was held at the home of Jane Higgins.

In September, we assisted California Γ for the third year by collecting and arranging the flowers for their house during rush

collecting and arranging the flowers for their house during rush week.

This year our members have addressed over fifteen thousand envelopes for the Crippled Children Society of Los Angeles for their annual Easter Seal Drive, and also have given more than fifteen hundred hours of service to the society.

At the club's October meeting, a local florist gave a very interesting and informative demonstration on flower arrangement including a number of time and money savers used by florists.

Ricki Brockway, a member of California I', came to us in December with some most interesting slides and points concerning some of her experiences at the Settlement School last summer.

This year on St. Patrick's Day our club gave a very successful luncheon followed by bridge. This afternoon was for the benefit of the Crippled Children's Building Fund.

In April we took the responsibility of all of the flowers for the Founders' Day Luncheon at the Miramar Hotel in Santa Monica.

Evelyn Kyle, Director of Programs, spoke to us in May, Her speech was followed by a fashion show at which the members modeled. The year closed, as always, with our cooky-shine.

Virginia Thompson

LONG BEACH

Carolyn Moody Lockhart, our more than able president, started the Long Beach Alumnæ Club year off with a delightful convention report. We were so proud to have her honored for a National Committee. Elaine Bretch Will, who also attended the Convention with her Pi Beta Phi mother and sister, added many interesting highlights to the program.

ts to the program.

Brockway, California's salesman for Settlement School, Ricki Brockway, California's salesman for Settlement School, was with us in September. Her gay personality and warm feeling for Settlement School made her description of slides all the more interesting for us. October was devoted to working for the Crippled Children's Foundation. Lynn Mueller Merrill, social chairman, planned a delightful "College Memories" program in November. Everyone brought or wore a momento of college days. Opal Cranor Wilcox stole the show in her high buttoned shoes, lace coat, and her clippings from the college newspaper.

We had two opportunities to get better acquainted with our pledges and actives this year. We gave a late summer luncheon for actives and a Christmas time "Coffee for actives and new pledges. Long Beach is represented at California Z, Arizona A, and California T.

fornia I'.
Flaine Brecht Will's

formia F.

Elaine Brecht Will's home was the lovely setting for our couples party during the Christmas season.

Our February "cooky-shine" featured a quartet of members singing new songs introduced in the song contest at Convention. The girls may be known from now on as "2 Sharps and Two Flats."

What fun we all had.

GLADYS COX SHELLEY

Los Angeles

This year has been a constructive and interesting year for the Beta Phi Alumnæ in the Los Angeles Club, Enthusiasm was maintained during the summer by the luncheons given to raise

At the October meeting our president, Judy Belsey, gave a most interesting account of Convention. She enjoyed the gracious hospitality of Little Rock.

In November we participated in the Doll Fair at Marlbotough

In November we participated in the Doll Fair at Marlbotough School by operating a fortunetelling booth, Also in November the annual Settlement School sales event was given at the home of Mrs. Grafton Tanquary. The Arrow Craft products were displayed in attractive, artistic arrangements.

In December we had a dessert and meeting at the home of Mrs. Winston Jeide. The home was decorated in the traditional Christmas colors. After an inspiring musical program, planned by Mary Carlson and Ellie Buck, a representative from Sloanes gave a demonstration on wrapping Christmas packages.

In addition to the Senior Group in the Los Angeles Club, a Junior and a Professional Group carry on an active program. The

In addition to the Senior Group in the Los Angeles Club, a Junior and a Professional Group carry on an active program. The three groups work together on the bigger activities; such as the Settlement School, Founders' Day luncheon, and the volunteer program for the Crippled Children's Society. In January the combined groups met at the home of Mrs. John Andrews, with Miss Betty Snyder of the Professional Group planning the event.

In February a coffee was held at the home of Mrs. George Lehner. Mr. Jack Leer of the Crippled Children's Society talked and was given permission to use \$15,000 that L.A. Alumnæ have raised for building a dormitory at the camp of the Society.

In March a Special luncheon was given at the Santa Inez Inn to raise money for the Chapter House at Santa Barbara. Our Founders' Day luncheon at the Miramar Hotel was enjoyed by all of the clubs in this area. In May we had a benefit at the home of Mrs. Lloyd Wright to aid the Crippled Children's Society. In June the group had luncheon and installation of officers.

ELIZABETH MCCARTHY TAYLOR

PASADENA

The first meeting of this year, for members of the Pasadena Alumnæ Club, was filled with interest and enthusiasm as Mary Jones Des Brisay, our President, gave her report on Convention. We could not help but have renewed loyalties for the ideals upheld by Pi Beta Phi.

A Settlement School Coffee was held at the lovely home of Eva MacClatchie Long in October. The articles from Arrowcraft seemed more attractive than ever, and the sale of them was most successful. In November we met at The Girl's Club, one of our philanthropies, we enjoyed visiting the Club House and having an interesting Craft display presented by Mrs. Vera Pitkin, the Director. An added pleasure to all attending was our Special Guest, Dorothy Weaver Morgan, Grand Vice President. After the meeting the Executive Board met with Mrs. Morgan for luncheon at the home of Sarah Wild Gordon, Pi Province President.

A cooky-shine is always fun and particularly so with Seniors and Juniors meeting together for their Christmas Party, in Phyllis VanDruff True's home. Maudie Prickett entertained us with a delightful story. Each guest brought a gift for an elderly man or woman to be given through the Christmas Bureau.

An evening meeting in January at the home of Annette Copeland Moorhead was of a more serious nature, with the showing of a Rior Film depicting the study to the province of the province of

An evening meeting in January at the home of Annette Copeland Moorhead was of a more serious nature, with the showing of a Riot Film depicting the student riots in San Francisco.

The Camillia Ball for Pi Beta Phis and their husbands at The Huntington-Sheraton Hotel in February was a beautiful and wonderful evening, thanks to Peggy Roseberry Taylor and her committee.

March was a busy month, with a Rummage Sale, our only money raising project of the year. At our meeting the Golden Arrow members were honored, and we held election of officers.

Nineteen years ago Panhellenic was organized here, with Ann McPherson Kenyon as President, and again Pi Beta Phi has the Presidency, and again it's Ann. A Panhellenic Tea in April honored Ann, of whom we are very proud. Founders' Day was celebrated at the Miramar Hotel in Santa Monica.

With the installation of New Officers in May a most enioyable and successful year came to a close.

PASADENA JUNIOR

The Pasadena Junior Alumnæ Club began the year with our annual Bar B Q Swim party at the home of Mrs. A. O. Maule. The board of officers did the planning and arranging this year; and a successful party was enjoyed by all Pi Beta Phis, their husbands, and dates.

Our first business meeting of the year was enhanced by a colorful film on Mexico presented by a representative of Mexicana

Airlines.

Airlines,

In November, Joyce Fuester of Vroman's gave a very enlightening demonstration with TiTi Ribbons. We all went home inspired to use originality on our Christmas packages.

December found the Juniors and Seniors meeting together at the home of Mrs. Mark E. True for a Christmas cooky-shine featuring "Merry Christmas" by Maudie Prickett.

January was a busy month for all with a wonderful dinner party planned by Marilynn Stockwell at the home of Mr. and Mrs. Courtland Blake. We also enjoyed a Franciscan Pottery and China demonstration which helped us raise money for the California Z Housing Corporation.

demonstration which helped us raise money for the California Z Housing Corporation.

Our February meeting included a very helpful and interesting talk and demonstration on "Corsages from your Garden." In March we heard an amusing satire on "The Complete Book of Absolutely Perfect Housekeeping" by Mrs. Sue Williams. Father Hooley from Loyola High School gave us an enlightening lecture on his experiences with Communism behind the Iron Curtain. This was the program at our April meeting.

We joined with the Seniors again in May for a Fashion Luncheon appropriately entitled "Fun with Spring Styles," coordinated and commentated by one of our Seniors, Mrs. E. R. Hergenrather.

Tather.

Last but not least, we completed our year in June with a fun and relaxing Bridge and Canasta Party at the home of Mrs.

Andrew Hand.

JUDY VEENKER WOODRUFF

PHOENIX

Under the leadership of Mildred Burch Patton, the Phoenix Alumnæ Club has passed another successful year. The Program Committee arranged a variety of interesting programs meeting alternately in afternoon and evening hoping to reach all of our

alternately in afternoon and evening hoping to reach all of our growing alumnæ group. Our first meeting was held Wednesday, September 21 in the beautiful home of Mrs. Dorothy Shallenberger Thoeny, Milly Patton gave a complete and interesting report of Convention. In October our alumnæ club entertained the Tucson Active Chapter at a picnic at the Sahuaro Lake Ranch home of Dorothy Vale Kissinger. The girls made the two hour trip by bus and our alumnæ enjoyed visiting with and becoming better acquainted with the girls in the nearest active chapter.

The Surprise Dessert party in November was unusually interesting meeting for two members of $\Gamma \Phi B$ gave us a demonstration of their technique of making Christmas decorations. This group decorated a house each year as a money making project.

house each year as a money making project.

In busy December, the alumnæ club held two social meetings, a dessert meeting December 14 and an annual coffee held a few days after Christmas was given for actives, pledges and their mothers

at the home of Mrs. Harold Vinson. In January, at the home of Marilyn Janney Munhall, a member of The Better Business Bureau gave us a clear insight to the problems the housewife faces from door to door salesmen.

door to door salesmen.

Panhellenic has sponsored a theater party for two years and Pi Beta Phi Alumnæ cooperate by buying a representative number of tickets. This year's Theater Party was January 29 and we saw "The Happiest Millionaire." A Pi Beta Phi, Margaret Robinett Bentley, is Phoenix Panhellenic President this year and has done an outstanding job representing the sororities in this area.

An afternoon bridge party in February was enthusiastically attended and in March the club heard a discussion of India, Founders' Day supper in April ended the year's business, followed in May by a pot luck supper including our husbands. The hostess this year was Jane Turniquiet Compton.

SHIRLEY CUNDIFF HAINES

SAN BERNARDINO

Our San Bernardino Alumnæ Club has been very fortunate in having Rita York Thacker as its capable president for the second consecutive year. Her enthusiasm has been an inspiration to all

g meetings have included informative discussions School, Rushing Recommendations, Constitution, a Interesting

Interesting meetings have included informative discussions of Settlement School, Rushing Recommendations, Constitution, and History. Though no Settlement School Sale was held, Arrowcraft articles were sold during the year.

Our monthly meetings have been in the evening at members' homes. We have found that a get acquainted half hour or more devoted to dessert, coffee, and chatter preceding the business meeting is an enjoyable "ice-breaker," and gives a feeling of closer relationship. It also promotes participation in the discussions which follow.

Contributions have been made to Holt House, Emma Harper Turner Memorial Fund, the Settlement School, the Centennial Fund, and to the California Z Building Fund for its Chapter House. We also contributed articles to be sold in the Thrift Shop House. We also contributed articles to be sold in the Thrift Shop of our local Assistance League. And this year we are undertaking a new project, a modest scholarship to some local deserving high school girl who needs financial help with graduation expenses or college entrance. Our aim is to increase the amount of this scholarship fund in succeeding years.

We are concentrating our efforts on ways to increase our budget; also, our membership. Telephone calls followed up by calling for new or seldom attending Pi Beta Phis to take them to meetings have been a help.

with the Riverside and Redlands Alumnæ Clubs.

Our May meeting, with installation of new officers, concluded another year of friendship, fun, and rewarding endeavor.

RIVE KING MELLIN RUTH KING MELLIN

SAN DIEGO

Virginia Rubsam has successfully completed her second year as President of the San Diego Alumna Club. By the suggestion of Pete Hamilton, Pi Province North President, our club has adopted the policy of a two year term of duty for its major offices with the practice of sending our President to the National Convention in between her first and second year of office. We have found this to be a most satisfactory arrangement and hope to continue it in the future.

future.

In September we had our annual membership drive to contact new Pi Beta Phis in our area. They, along with the former San Diego members, met for a dinner meeting and a talk from Aileen Johnson who told us about the 1960 National Convention. We felt particularly fortunate in being able to have our Grand Council Vice President, Dorothy Weaver Morgan, as our guest and speaker at the November meeting. She was able to enlighten us on ways we could help strengthen the ideals and goals of the fraternity system

ternity system.

Paula Todd was in charge of a very lovely pre-Christmas "morning coffee" where Settlement School sales were successfully sold. Also during the holiday season, a luncheon was held at the San Diego Yacht club honoring out of town actives,

The San Diego club covers a great deal of territory mileage wise. Personal contact is often difficult to maintain so we have developed through the years the effective use of a bimonthly newsletter. In this manner Alice Warner, newsletter editor for the past year, has kept all our members well informed of our activities.

One of our major projects this year was helping the actives at San Diego State in their beginning efforts to build a new house. Connie Geritz's husband volunteered his knowledge as an archivect and produced some useful preliminary ideas and encouraging plans for the future. We have helped by sponsoring silent auctions and a bridge luncheon party, with proceeds going to the active and a bridge luncheon party, with proceeds going to the active

Other noteworthy events on our calendar included a bridge marathon, a joint celebration of Founders' Day with our sister club in La Jolla, and a luncheon honoring the graduating seniors at State College.

COLLEEN ALLEN ALEXANDER

SAN FERNANDO VALLEY

For the second yead we were privileged to have as our president, Virginia Stansbury Swanson. Through the efforts of our member-sident of the property of the property of the property of the welcome all Pi Beta Phis new to this area with most gratifying

results. At one meeting we had nine new girls! Our club con-tains members of all ages from girls just out of school a few years to our Golden Arrow Edith Greene Orcutt; all working in

years to our Golden Arrow Edith Greene Orcutt; all working in close harmony on varied activities.

For money raising we find rummage sales most satisfactory, Two were held this year. Shirley Booth Scott, Settlement School chair-man, initiated a successful drop in luncheon for the sale of Arrowcraft goods. It was held at the home of Margaret Ross

Hyde. Socially it was a fun year. We had two dinner dances, one at the home of Margaret Ross Hyde, the other at Knollwood Country Club. During the summer we enjoyed swimming parties, during the winter evening bridge parties.

Once a year we have the good fortune to spend an evening at the California Δ House for one of our monthly meetings. This year we entertained the girls with tales of active days and they entertained us with song.

We remembered California Z this year with a decition of Anna.

We remembered California Z this year with a donation of \$200 toward a new house.

Founders' Day was held at the Mira Mar Hotel in Santa Monica Founders' Day was held at the Mira Mar Hotel in Santa Monica with all Southern California Alumnæ Groups as well as actives from the four Southern California Chapters, Elizabeth Dickinson Warner, area chairman was responsible for this affair which was a memorable occasion for the many attending.

memorable occasion for the many attending.

We continued our program of aid to Rancho del Valle, Grippled Children's Society Day Camp by addressing and stuffing Easter Seal envelopes and assisting in the summer day camp.

FRANCES GREY ARMSTRONG

SANTA MONICA AND WESTSIDE

Our "end of the summer luncheon" in August started our fall

Our "end of the summer luncheon" in August started our fall activities. Highlights of the Convention were discussed. A more detailed report was given by our delegate, Ruth Thayer, at the September meeting. She had made a most interesting scrapbook and we were all tremendously inspired by her report.

We again assisted California Δ with their Fall Rush Week. In October we had a Drop In Luncheon (hours from eleven to two). Members contributed the food (salads, sandwiches, desserts). This was served Smorgasbord fashion and \$1 a person was charged. Guests were welcome. The purpose of the luncheon was to promote the sale of Settlement School items. (Amount sold: \$240.) Proceeds from the luncheon itself added \$55 to our Ways and Means Fund. At our November meeting, we heard a delightful talk by a young high school senior who had spent the summer in Brazil as an American Field Service Exchange Student.

The Reverend Mr. Reynold Boden gave readings from Dickens' Christmas Carol at our Christmas Party, It was very inspirational and delightful.

Christmas Carol at our Christmas Party, it was very inspirational and delightful.

In January, the members of the Delta Chapter Advisory Board gave interesting reports of their activities.

Since February honors St. Valentine, we asked our "best beau" to attend our meeting to enjoy with us Mr. and Mrs. Phillip O'Neil's pictures of Guatamala.

In March came our election of officers for the coming year.

April and Founders' Day found us serving as the "Hostess Club." welcoming members from greater Los Angeles and surrounding areas, as well as actives from the Southern California

noots.
Our cooky-shine supper in May concluded our year by honoring
e Delta Chapter seniors and installing officers for the coming
SARA BOLLINGER year.

SOUTH BAY

Thirty members of the South Bay Pi Beta Phi Alumnæ Club were temporarily transplanted to Hot Springs through a complete and vivid Convention report given by delegate Adair Appleton Lazell (who is also our capable president). This special, stimulating summer meeting set the pace for a memorable year.

Business started in September, followed by a dance under the stars at the officers' club on Terminal Island, arranged by social chairman Manilyn Buck Parr. A report on rushing and Panhellenic affairs by delegate Jeannne Benson Milligan keynoted October's gathering, and Edith Scott Craig was present to give a Settlement School report and sell goods. Husbands are still discussing the film and lecture about the X-15 by George Merrick (husband of vice-president Eleanor Moore Merrick) in November.

December brought another husbands' party and our traditional Christmas party, at which were collected food and toys for a needy family. The area Panhellenic luncheon and a program of American Field Service students were programs in early 1961. March found our group giving a luncheon to raise funds for the Santa Barbara chapter house, arranged by ways and means chairman Joan Brown Lagg. Elections were held, and Founders' Day was celebrated with the Centinela Valley group. Our year ended with installation of new officers and memories of a busy and fruitful year.

BARBARA JACKSON MACHADO

SOUTH COAST

Once again the "Summer-Splash" held at the Balboa bayfront home of Margaret Johnson Corkett opened the year for South Coast Alumnæ Club. Everyone looks forward to this annual event of swimming and yachting and partaking of a wonderful buffet luncheon.

Under the leadership of president, Judy Ware Kearns, and the

program chairman, Bonnie Harman Bernard, the year has been rewarding and interesting. The September meeting was an evening dessert held in the home of Marie Briggs Timmons in Santa Ana, where the guest speaker talked on child psychology. Betty Squires Elmquist was hostess at a luncheon in October with the League of Women Voters presenting the program. For the November meeting the producer of the Festival of Arts in Laguna Beach talked to the group in the home of Mariorie Marshall Beach. In December a festive Christmas party was given in the home of Gates and Lucinda Burrows honoring husbands and escorts. Ruth Woodworth McCray entertained in January where "Modern Trends in Landscaping" was the topic. The February meeting was a demonstration of artificial flower arrangement. Hazel Saunders Weaver was hostess in March for an evening dessert where two American Field

Service exchange students discussed their experiences. Founders' Day was celebrated at the Irving Coast Country Club where we were honored by a talk from Mrs. Warren T. Smith. An additional treat was given to members and guests by Mr. and Mrs. Marvin Sloan as they shared their experiences of around the world trip.

Marvin Stoan as they shared their experiences of around the worst trip.

Once again we are very grateful to Mary Greer Scarborough, Texas A, for a Series of Book Reviews she has presented at the Newport Harbor Yacht Club for our alumnæ club. These reviews are exceptionally well received and make it possible for us to do a great deal for local philanthropies. We have also been able to make a contribution to the building fund of Santa Barbaar Chapter. Settlement School articles are sold at each book review and also at our monthly meetings.

MARY MARGARET ROBERTS KETCHUM

Wanted

WHO: One Pi Phi graduate, 1945 or later, versatile, sociable; typing, bookkeeping

WHY: To be Assistant to Director

WHERE: Pi Beta Phi Settlement School, Gatlinburg, Tennessee

WHEN: Approximately July 1, 1961

WITH: Full year contract! Future! Fun! Fine Field for Service!

WRITE: Mrs. Albert Mueller, Director, Pi Beta Phi Settlement School, Gatlinburg, Ten-

nessee

In Memoriam

MILDRED HAUSS BATMAN (Mrs.) initiated into Indiana Beta February 21, 1917, died February 2, 1961, in Indianapolis, Ind.

MARGUERITE LISLE BELKNAP (Mrs. John Gordon) initiated into Ohio Beta October 27, 1906, died January 27, 1961.

VIOLET HAUSER BENHAM (Mrs. Joel N.) initiated into Indiana Beta February 25, 1922, died July 16, 1960.

FRANCES JEAN BETHKE (Mrs. Robert W.) initiated into California Gamma November 1, 1928, died February 27, 1961, in Visalia, Calif.

RUTH BLAKESLEE initiated into Maryland Alpha March 5, 1921, died November 18, 1960.

CAROLE CATHLEEN COTTLE initiated into New Mexico Alpha March 6, 1960, died July 24, 1960.

MARION KAULBACH ENGEBRETSON (Mrs. Ralph J.) initiated into Minnesota Alpha March 21, 1931, died October 12, 1960.

ELIZABETH MOYLE FITZGERALD (Mrs. Gerald) initiated into Utah Alpha September 11, 1929, died January 16, 1961.

GERALDINE GOODWIN FOX (Mrs. Roy) initiated into Colorado Beta February 17, 1923, died April 19, 1960, in Los Angeles, Calif.

ELAINE PHILLIPPI HYDE (Mrs. Donald B.) initiated into Vermont Alpha February 24, 1947, died February 9, 1961, in Boston, Mass.

LUCY VAN HOESEN INGALLS (Mrs. Sheffield) initiated into Kansas Alpha October 30, 1896, died November 3, 1960, in Atchison, Kan.

THELMA HEENAN KIGHT (Mrs.) initiated into Oklahoma Alpha April 13, 1929, died February 14, 1961, in Oklahoma City, Okla.

ZAIDEE FOSTER LAMBERTH (Mrs) initiated into Texas Beta March 12, 1928, died January 25, 1961, in Houston, Tex. JEAN IRVING MACKID (Mrs. Benton) initiated into Alberta Alpha March 15, 1933, died February 20, 1959.

VIRETTA TALCOTT MARBLE (Mrs. James Edward) initiated into Washington Alpha September 26, 1908, died January 9, 1961.

BETTY JOHNSTON NEHER (Mrs. John Wesley) initiated into Illinois Zeta March 5, 1932, died August 22, 1960.

ELIZABETH NITCHIE initiated into New York Beta November 2, 1907, died December 9, 1960, in Harwich Port, Mass.

MARGARET C. PATTEN initiated into Montana Alpha February 18, 1922, died January 31, 1961, in Washington, D.C.

VIRGINIA FLOWERS POPPEN (Mrs. Carl) initiated into Indiana Gamma June 13, 1927, died December 6, 1960.

GEORGIA BERKLEY ROBERTS (Mrs.) initiated into Missouri Beta February 9, 1915, died October 23, 1960.

BETTY ANN BAASH TOOLEY (Mrs. Francis L.) initiated into California Delta June 6, 1941, died March 17, 1960, in Newport Beach, Calif.

MARY HELEN VANVLEET WALTHART (Mrs. H. L.) initiated into New York Alpha March 10, 1921, died February 3, 1961.

RUTH HANSEN WILLIAMS (Mrs. George C.) initiated into Colorado Beta January 15, 1938, died January 22, 1960.

ALDA HEATON WILSON initiated into Iowa Gamma in 1891, died July 25, 1960.

HELEN LARRICK WYMAN (Mrs. Ralph W.) initiated into Colorado Alpha January 16, 1925, died May 27, 1960, in Swampscott, Mass.

 \rightarrow \rightarrow \rightarrow

Fraternity DIRECTORY

FOUNDERS OF THE FRATERNITY

Emma Brownlee Kilgore (1848-1924) Margaret Campbell (1846-1936) Libbie Brook Gaddis (1830-1933) Ada Bruen Grier (1848-1924) Clara Brownlee Hutchinson (1830-1931) 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.

ARROW EDITOR EMERITUS

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

GRAND COUNCIL

Grand President
Grand Vice-President
Grand Secretary
Grand Treasurer Olivia Smith Moore (Mrs. Henry, Jr.), 420 Pine St., Texarkana, Texas
National Panhellenic Conference Delegate Marianne Reid Wild (Mrs. Robert S.), 2021 Belmont Rd., N.W., Washington 9, D.C. Director of Membership
Director of Programs Evelyn Peters Kyle (Mrs. Stanley E.), 23 Oak Knoll Gardens Dr., Pasadena 5, Calif.

ARROW EDITOR

Dorothy Davis Stuck (Mrs. Howard C.), P.O. Box 21-B, Marked Tree, Ark.

COUNSELOR FOR CHAPTER HOUSE CORPORATIONS

Louise Rosser Kemp (Mrs. John Page), 619 E. Blacker St., El Paso, 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

Dorothy Allen Burns (Mrs. F. W.), 264 Citizens Building, Decatur, Ill.

PI BETA PHI CENTRAL OFFICE

Dorothy Allen Burns (Mrs. F. W.), 264 Citizens Building, Decatur, III.

NOMINATING COMMITTEE

Chairman—Mary Elizabeth Zimmerman Knipmeyer (Mrs. L. L.), 612 W. 50th St., Kansas City 12, Mo. Rena Campbell Bowles (Mrs. Merrill), 21 Forest Ave., Bangor, Me. S. Lucile Jennings, P.O. Box 506, Kingsport, Tenn.

NATIONAL CONVENTION GUIDE

Helen Anderson Lewis (Mrs. Benjamin C.), 7315 N. Gulley Rd., Dearborn 6, Mich.

STANDING COMMITTEES

Settlement School Committee—Chairman—Helen Moffett Russell (Mrs. Robert), 6823 Crest Ave., University City 30, Mo. Treaturer—Zoe Saunders James (Mrs. Richard E.), 3903 Gladney Dr., Doraville, Ga.

Secretary—Lois Snyder Finger (Mrs. Raymond H.), 606 N. Elm Dr., Beverly Hills, Calif.

Publicity, Editor of Little Piezon Newy—Helen Boucher Dix (Mrs. Carr E.), 6028 Dublin Rd., Dublin, Ohio.

Slides Distribution—Lois Overstreet Summers (Mrs. Charmelle H.), 6011 Cellini St., Coral Gables 46, Fla.

Director of Settlement School—Marion Webb Mueller (Mrs. Albert G.), Pi Beta Phi Settlement School, Gatlinburg, Tenn.

Manager, Arrowcraft Shop—Nevada Semenza Christian (Mrs. Sutton), Pi Beta Phi Arrowcraft Shop, Gatlinburg, Tenn.

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

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

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

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

Slides—Shirley Jones Mann (Mrs. Robert E.), 6 W. 21st St., Hutchinson, Kan.

Holt House Address—402 E. 1st, Monmouth, Ill.

Committee on Loan Fund—Chairman—Josephine McCleverty, 602 Melrose Ave., N., Seattle 2, Wash.

Committee on Endoarchip—Chairman—Helena Dingle Moore (Mrs. George H., Jr.), 1628 Primrose Ave., Costa Mesa, Calif.

Assistant Chairman—Miss Ruth Louise Dierks, 261 W. Rio Rd., Lincoln, Neb.

Assistant Chairman—Carole Osterholm Brown (Mrs. Daniel K.) 2502 N. Fairmont, Santa Ana, Calif.

```
Assistant Chairman for Canadian Chapters-Margaret McDougall McTavish (Mrs. Allen D.), 10164 119th St., Edmonton, Alta.,
 Assistant Chairman for Canadian Chapters—Margaret McDought Steves Supervisors on Scholarship:

Alpha—Adrienne Depper Decker (Mrs. Bernard), 3 W. Center St., Florence, Mass.

Alpha—Adrienne Depper Decker (Mrs. Robert M.), 61 Davis Rd., Hamilton Park, Ambler, Pa.

Beta—Charlotte Grass Groshon (Mrs. Robert), 907 Wheatley Ave., Dayton 5, Ohio.

Delta—Elizabeth Bietsch Brizendine (Mrs. A. W.), 415 Range Rd., Towson, Md.

Epsilon—Constance Gates Madsen (Mrs. Andrew H., Jr.), 553 Kimberly, Birmingham, Mich.

Zeta—Louise Kelch Vandivier (Mrs. R. McCauley), 3715 North Meridin, Apt. One, Indianapolis, Ind.

Eta—Consult Chairman.

Theta—Annette Mitchell Mills (Mrs. Jack), 311: Overton Dr., Birmingham 9, Ala.

Iota—Yvonne Young Dalton (Mrs. Lionel), 513 S. Highland Ave., Champaign, Ill.

Kappa—Virginia Rector Uehling (Mrs. R. W.), 507 E. Byrd St., Appleton, Wis.

Lambda—Mary Bell White Belaire (Mrs. Rodney), 705 S. Main St., Stuttgart, Ark.

Mu—Helen Phelps Devin (Mrs. John), 108 W. 2nd St., Mt. Pleasant, Iowa.

Nu—Jean Orr Donaldson (Mrs. Robert), 1816 W. Arrowhead Dr., Stillwater, Okla.

Xi—Jean Blanch Johnston (Mrs. James J.), 2726 S. Glencoe, Denver 22, Colo.

Omicron—Isla McCain Donert (Mrs. Fred), 2515 N.E. 35th Ave., Portland 12, Ore.

Pi—Carol Trohan Glover (Mrs. Wayne), 518 S. Meadow Rd., West Covina, Calif.

Committee On Transfers—Yvonne Hoffman Rice (Mrs. Jack E.), 756 Hedges Lane, Colonial Village, Wayne, Pa.

Committee on Fraternity Study and Education—Chairman—Mary Foster Haney (Mrs. Lawrence O.), 2016 N. Cascade Ave., Colorado Springs, Colo.
 Canada.
Committee On Transfers—Yvonne Hoffman Rice (Mrs. Jack E.), 756 Hedges Lane, Colonial Village, Wayne, Pa.
Committee on Fraternity Study and Education—Chairman—Mary Foster Haney (Mrs. Lawrence O.), 2016 N. Cascade Ave., Colonial Supervisors on Fraternity Study and Education:
Alpha—Miss Ronda Gamble, 14 Middle St., Beverly, Mass.
Beta—Betty Scott Starr (Mrs. William G.), 206 Knollwood Ave., Mamaroneck, N.Y.
Gamma—Nancy Arthur Smetts (Mrs. William A.), 28327 Osborn Rd., Bay Village, Ohio.
Delta—Katherine Batts Salley (Mrs. W. C.), 1600 W. 49th St., Norfolk 8, Va.
Epsilon—Blanche Bayless Brines (Mrs. O. A.), 1415 Parker, Detroit, Mich.
Zeta—Norma Fleming Cusick (Mrs. Michael), 2662 Meadowlark Lane, Columbus, Ind.
Eta—Miss Ann Woodworth, 912 Mt. Vernon, Chattanooga, Tenn.
Theta—Helen Welty Schlegel (Mrs. E. B.), 5377 Coppedge Ave., Jacksonville 11, Fla.
Iota—Mary Lee Johnstone DeWald (Mrs. Ronald), 2553 S. California Ave., Chicago 8, Ill.
Kappa—Alice Brown Larsen (Mrs. Robert), 4945 Russell Ave., S., Minneapolis 10, Minn.
Lambda—Helen Gorse, 6165 Waterman Ave., St. Louis 12, Mo.
Mu—Jacqueline Brewer (Mrs. Robert), 525 Westview Dr., Manhattan, Kan.
Nu—Patricia Bauer Hansen (Mrs. R. L.), 3118 Georgia, N.E., Albuquerque, N.M.
Xi—Patricia Bauer Hansen (Mrs. R. A.), J. 1, 1800 Garfield Ave., Laramie, Wyo.
Omicron—Sarahjane Paulson Vanasse (Mrs. Horace J.), 302 Howe St., Seattle 9, Wash.
Pi—Margaret Brown Rhoads (Mrs. R. Alden), 1637 McWood St., West Covina, Calif.
Pi Phi Times Committee—Coordinator: Mariantha James Williams (Mrs. Benjamin R., Ir.), 370 S. Maple Ave., Webster Groves 19,
Mo.
Branter Coordinator:
Mo.

Province Coordinators:

Alpha—Jo Ann Ferguson Walt (Mrs. Norman E.), 16 Anderson Rd., Greenwich, Conn.

Beta—Dorothy V. Miller Haller (Mrs. Harold S.), Point St., Saltsburg, Pa.

Gamma—Betty Hueter, 228 Rockingham, Toledo 10, Ohio.

Delta—Helen Morgan Glasser (Mrs. Leo G.), 112 Somerset Rd., Wilmington 3, Del.

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

Zeta—Mary Winkler Brennan (Mrs. Jerry E., Ir.), 403 Northview Ct., Chesterfield, Ind.

Eta—Eleanor Saunders Morris (Mrs. William T., Jr.), 76 E. Chestnut St., Asheville, N.C.

Theta—Ruth Black Arnold (Mrs. Sidney M.), 1611 Mt. Paran Rd., N.W., Atlanta 5, Ga.

Iota—Dorothy Merrick Kraus (Mrs. Bert), 1001 W. Cossitt St., LaGrange, Ill.

Kappa—Reba Williams McDonald (Mrs. Robert A.), 1220 Columbus Circle, Janesville, Wis.

Lambda—Mattalou Marshall Roth (Mrs. Millo K.), 524 N. Mt. Olive, Siloam Springs, Ark.

Mu—Helen Walton West (Mrs. J. Arch), 3108 Valley Dr., Sioux City, Iowa.

Nu—Janet McDonald Sawyer (Mrs. Richard T.), 1219 Dexter, Denver 20, Colo.

Omicron—Helen V. Osland McPherson (Mrs. W. E.), 7640 S.W. Northshire St., Portland 25, Ore.

Pi—Carolyn Moody Lockhart (Mrs. Arthur A.), 6945 El Cedral, Long Beach 15, Calif.

Committee on Fraternity Music—Chairman—Pat Billings Ballard (Mrs. John W., Jr.), 7423 Elmonte, Kansas City 15, Mo.

Committee Member:

Frances Brigance Calvert (Mrs.), Box 244, Marked Tree, Ark.

Mary Swanson Engel (Mrs. Dale), 7950 Falmouth, Prairie Village 15, Kan.

Norma Kennedy Sherman (Mrs. George O., Jr.), 7600 Norwood Dr., Kansas City 5, Mo.

Committee on Chaperons

Edib Hower Repsilo (Mrs. Allen B.) 2185 Cambridge Blyd., Columbus 21, Ohio.
 Norma Kennedy Sherman (Mrs. George O., Jr.), 7606 Norwood Dr., Kansas City 5, Mo.

Committee on Chaperons
Edith Hoyer Rankin (Mrs. Allen R.) 2185 Cambridge Blvd., Columbus 21, Ohio.

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—Rankin (Mrs. Hopewall (Mrs. Thomas I.), 4516 Princeton, Memphis, Teor.
 tennial rund Committee

Chairman—Paula Sue Reagan McDowell (Mrs. Thomas J.), 4516 Princeton, Memphis, Tenn.

Treaturer—Caroline Prouty Shreve (Mrs. Theodore N.), 1784 Leyden St., Denver 20, Colo.
 Treaturer—Caroline Prouty Shreve (Mrs. Theodore N.), 1784 Leyden St., Denver 20, Committee Members:
Virginia Gerding Hagaman (Mrs. F. Homer), 1301 Medford Rd., Wynnewood, Pa.
Paula Sue Reagan McDowell (Mrs. Thomas J.), 4516 Princeton, Memphis, Tenn.
Harriet Haycock Brown (Mrs. J. Lloyd), 1708 Golfview Dr., Urbana, Ill.
Caroline Prouty Shreve (Mrs. Theodore N.), 1784 Leyden St., Denver, Colo.
Marian Moyle Shenon (Mrs. Phillip J.), 1339 Third Ave., Salt Lake City, Utah.
Isabel Mulholland Cramer (Mrs. Paul B.), 3067 Maiden Lane, Altadena, Calif.
Centennial Projects Committee—
Chairman—Myldred Allen Hightower (Mrs. Floyd R.), 6252 Alpha Rd., Dallas, Tex.
Committee Members:
Edythe Mulweyhill Brack (Mrs. Reginald), 6043 Walnut Hill Lane, Dallas, Tex.
 Committee Members:
Edythe Mulveyhill Brack (Mrs. Reginald), 6043 Walnut Hill Lane, Dallas, Tex.
Barbara Browne Martindale (Mrs. J. Bruce, Jr.), 6223 Desco Dr., Dallas, Tex.
Barbara Browne Martindale (Mrs. J. Bruce, Jr.), 6223 Desco Dr., Dallas, Tex.
Margaret Gessner Twyman (Mrs. Margaret G.), 28 W. 44th St., New York 36, N.Y.
Doris Houser Greenbaum (Mrs. C. S.), 2195 Columbia Ave., Palo Alto, Calif.
Myra DePalma Reimer (Mrs. William E., Jr.), 214 Oxford Hill Lane, Havertown, Pa.
Committee on Fraternity Extension—Chairman—Marianne Reid Wild (Mrs. Robert S.), 2021 Belmont Rd., N.W., Washington 9, D.C.
Committee on Canadian Project—Chairman—Margaret Drummie Bagg (Mrs. D. C.), 5551 Queen Mary Rd., Montreal 29, P.Q., Can.
Committee on Manuals—Miss Margaret J. Dick, 288 Southmoreland, Decatur, Ill.
Committee on Alumnæ Programs and Projects—Miss Shirley Bradshaw, 363 Montrose St., Winnipeg, Man., Canada
 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.

Active Chapter DIRECTORY

ALPHA PROVINCE

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

Maine Alpha—University of Maine, Patricia Benner, 318 Penobscot, Orono, Me.

Nova Scotia Alpha—Dalhousie University, Joan Smith, 7 Ogilvie St., Halifax, N.S., Can.

Vermont Alpha—Middlebury College, Constance T. Morgan, Pearsons Hall, Middlebury College, Middlebury, Vt.

Vermont Beta—University of Vermont, Joyce Alexander, Mason Hall, Burlington, Vt.

Massachusetts Alpha—Boston University, Judy Rose, 131 Commonwealth Ave., Boston, Mass.

Massachusetts Beta—University of Massachusetts, Carol Wojcik, 388 N. Pleasant St., Amberst, Mass.

Connecticut Alpha—University of Connecticut, Marilyn Ackerson, Pi Beta Phi House, Storrs, Conn.

BETA PROVINCE

President—Mildred Moyer O'Donnell (Mrs. Allen T.), Girdle Rd., Elma, N.Y.

New York Alpha—Syracuse University, Joyce Hergenhan, 210 Walnut Pl., Syracuse, N.Y.

New York Gamma—St. Lawrence University, Cathryn Chase, 21 St. Lawrence Ave., Canton, N.Y.

New York Delta—Cornell University, Elizabeth G. Shomo, 4662 Clara Dickson, Ithaca, N.Y.

Pennsylvania Beta—Bucknell University, Helen Ranck, Box W-30, Bucknell Univer, Lewisburg, Pa.

Pennsylvania Gamma—Dickinson College, Jane Bidwell, Gibbs House, Carlisle, Pa.

Pennsylvania Etsilon—Pennsylvania State University, Peggy Ann Green, Box 644, Pollock Dining Hall, P.O., University Park, Pa.

GAMMA PROVINCE

President—Mary Jane Stein Derringer (Mrs. Paul), 3506 Hardisty Ave., Cincinnati 8, Ohio. Ohio Alpha—Ohio University, Carol Downing, 6 S. College St., Athens, Ohio. Ohio Beta—Ohio State University, Sue Froberg, 1843 Indianola, Columbus, Ohio. Ohio Delta—Ohio Wesleyan University, Mary Alice Boyd, Austin Hall, Delaware, Ohio. Ohio Epiilon—University of Toledo, Janice Askey, 3029 W. Bancroft, Toledo, Ohio. Ohio Zela—Miami University, Carlyn Hastings, 201 Richard Hall, Oxford, Ohio. Ohio Eta—Denison University, Margaret Cook, Huffman Hall, Granville, Ohio.

DELTA PROVINCE

President—Katherine Black Massenberg (Mrs. Black), 5608 Purlington Way, Baltimore 12, Md.

Maryland Beta—University of Maryland, Valerie Kidner, 12 Fraternity Row, College Park, Md.

District of Columbia Alpha—George Washington University, Marjorie Helen Martin, 620 21st St. N.W., Washington 6, D.C.

Virginia Gamma—College of William & Mary, Lesley Ward, Pi Beta Phi House, Williamsburg, Va.

West Virginia Alpha—West Virginia University, Patricia Meyer, 1493 University Ave., Morgantown, W.Va.

EPSILON PROVINCE

President—Maxine Williams Morse (Mrs. Carl H.), 6645 Glenway Dr., Birmingham, Mich. Michigan Alpha—Hillsdale College, Dorothy Lindsay, 234 N. Manning, Hillsdale, Mich. Michigan Beta—University of Michigan, Lynne Bartholomew, 836 Tappan, Ann Arbor, Mich. Michigan Bata—University of Michigan, Tappan, Ann Arbor, Mich. Michigan Gamma—Michigan State University, Mary Carol Tuescher, 343 N. Harrison, East Lansing, Mich. Michigan Delta—Albion College, Carolyn Reinoehl, Dean Hall, Albion, Mich. Ontario Alpha—University of Toronto, Jean MacDonald, 29 Valley View Gardens, Toronto 9, Ontario, Can. Ontario Beta—University of Western Ontario, Barbara Husser, Westminster College, London, Ontario, Can.

ZETA PROVINCE

President—Mary Catherine Brewer Arthur (Mrs. James), R.R. 5, White Oak Lake, Columbus, Ind. Indiana Alpha—Franklin College, Georgia Bullard, Elsey Hall, Franklin, Ind. Indiana Beta—Indiana University, Julie A. Mills, 928 E. Third St., Bloomington, Ind. Indiana Gamma—Butler University, Diana Deitsch, 4640 Boulevard Pl., Indianapolis, Ind. Indiana Delta—Purdue University, Barbara Tenzer, 1012 State St., West Lafayette, Ind. Indiana Epsision—DePauw University, Barbara Tenzer, 1012 State St., West Lafayette, Ind. Indiana Zera—Ball State Teachers College, Karen Heid, Crosley Hall, Muncie, Ind.

ETA PROVINCE

President—Patsy Whitesides Akers (Mrs. Wm. A.), 634 Scenic Dr., Knoxville 19, Tenn.

Kentucky Alpha—University of Louisville, Peggy Choate, 2030 Confederate Pl., Louisville, Ky.

Tennessee Alpha—University of Chattanooga, Marlene Wright, 662 Baldwin St., Chattanooga, Tenn.

Tennessee Beta—Vanderbilt University, Lucy Lee Kerr, 118 24th Ave., So., Nashville, Tenn.

Tennessee Gamma—University of Tennessee, Carole Allene McCormick, Box 291, 821 Temple Ave., Knoxville, Tenn.

North Carolina Alpha—University of North Carolina, Catherine Thomas, 304 McIver, Chapel Hill, N.C.

North Carolina Beta—Duke University, Georgia Lue Kitchen, 7081 College Station, Durham, N.C.

South Carolina Alpha—University of South Carolina, Julie Marshall, Box 2718, U.S.C., Columbia, S.C.

THETA PROVINCE

President—Becky Gumm Conley (Mrs. Adelbert B.), 4548 Mundy Rd., Ardsley, Jacksonville, Fla. Alabama Alpha—Birmingham-Southern College, Annette Fowler, Box 49, BSC, Birmingham, Ala. Alabama Beta—University of Alabama, Marilyn Alverson, Box 3077, University, Ala. Alabama Gamma—Auburn University, Nancy M. Brown, Dorm 4, Room 203, Auburn, Ala. Florida Alpha—Stetson University, Ioy Hartung, Box 358, DeLand, Fla. Florida Beta—Florida State University, Charlette Schildecker, 515 W. College Ave., Tallahassee, Fla. Florida Gamma—Rollins College, Janet Cummings, Rollins College, Winter Park, Fla. Georgia Alpha—University of Georgia, Linda Veatch, 886 S. Milledge Ave., Athens, Ga.

IOTA PROVINCE

President—Fay Martin Gross (Mrs. L. Morell), 746 Woodland Ave., Hinsdale, Ill.
Illinois Alpha—Monmouth College, Olivia Lunn, Winbigler Hall, Monmouth, Ill.
Illinois Beta-Delta—Knox College, Jane Aarnes, Williston Hall, Galesburg, Ill.
Illinois Epislon—Northwestern University, Mary Gromer, 636 Emerson, Evanston, Ill.
Illinois Esta—University of Illinois, Jovee Hale, 1005 S. Wright, Champaign, Ill.
Illinois Eta—Millikin University, Claudia Smith, 235 N. Fairview, Decatur, Ill.
Illinois Theta—Bradley University, Sandra Bryant Williams, 904 E. Fairoaks Ave., Peoria, Ill.

President—Emma L. Bachelder Sorum (Mrs. C. H.), 938 University Bay Dr., Madison 5, Wi Wisconsin Alpha—University of Wisconsin, Nancy Natwick, 233 Langdon St., Madison, Wis.

Wisconsin Beta-Beloit College, Karin Hertel, East Hall, Beloit, Wis.
Wisconsin Gamma-Lawrence College, Carolyn Raymakers, 47 Sage Hall, Appleton, Wis.
Manitoba Alpha-University of Manitoba, Linda McMillan, 89 Cordova St., Winnipeg, Manitoba, Can.
North Dakota Alpha-University of North Dakota, Kay Anderson, 409 Cambridge St., Grand Forks, N.D.
Minnesota Alpha-University of Minnesota, Nancy Waelen, 1109 Fifth St., S.E., Minneapolis 14, Minn.

LAMBDA PROVINCE

President—Evangeline Mechlin Flett (Mrs. Deane R.), 424 Albany, Shreveport, La.

Missouri Alpha—University of Missouri, Barbara Browning, 511 E. Rollins, Columbia, Mo.

Missouri Bela—Washington University, Helen Campbell, 4 Westerly La., St. Louis 24, Mo.

Missouri Gamma—Drury College, Pam Nakis, Wallace Hall, Drury College, Springfield, Mo.

Arkansas Alpha—University of Arkansas, Jo Ann Cooper, Pi Beta Phi House, Fayetteville, Ark.

Louisiana Alpha—Newcomb College, Cecile Costley, 508 Pine St., New Orleans, La.

Louisiana Bela—Louisiana State University, Margaret M. Magee, Box 13124 University Station, Baton Rouge, La.

Mississippi Alpha—Mississippi Southern, Susan Sieber, Station A, 1256, Hattiesburg, Miss.

MU PROVINCE

President—Betty Summerwill Koza (Mrs. Roy J.), 340 Hutchinson Ave., Iowa City, Iowa. Iowa Alpha—Iowa Wesleyan University, Avon Coe, S-T Hall, Mt. Pleasant, Iowa. Iowa Beta—Simpson College, Marcia Tschirgi, 406 N. Buxton, Indianola, Iowa. Iowa Gamma—Iowa State University, Nancy Johnston, 208 Ash, Ames, Iowa. Iowa Ceta—University of Iowa, Sharon Karr, 815 E. Washington, Iowa City, Iowa. South Dakota Alpha—University of South Dakota, Nell Williams, 118 N. Plum, Vermillie Nebraska Beta—University of Nebraska, Judy Crooks, 426 North 16th St., Lincoln, Neb. Kaniar Alpha—University of Kansas, Sue Hardisty, 1246 Mississippi, Lawrence, Kan. Kaniar Beta—Kansas State Univ., Eugenia Mangelsdorf, 505 Denison, Manhattan, Kan.

NU PROVINCE

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

Oklahoma Alpha—University of Oklahoma, Martha Matthews, 1701 S. Elm, Norman, Okla.

Oklahoma Beta—Oklahoma State University, Sara Inger Hill, 923 University, Stillwater, Okla.

Texas Alpha—University of Texas, Ann Chiles, 2500 San Antonio, Austin, Tex.

Texas Beta—Southern Methodist University, Margaret Hoover, Box 1275, SMU, Dallas, Tex.

Texas Gamma—Texas Technological College, Diane Winslow, 307 Doak Hall, Texas Tech., Lubbock, Tex.

Texas Delta—Texas Christian University, Carolyn Farrington, Box 29880, TCU, Ft. Worth, Tex.

New Mexico Alpha—University of New Mexico, Susan Poetzl, 1701 Mesa Vista Rd., N.E., Albuquerque, N.M.

XI PROVINCE

President—Edith Jane Sturgeon Johnson (Mrs. Ralph E.), 530 Albion St., Denver 20, Colo. Colorado Alpha—University of Colorado, Sally Hatcher, 890 11th St., Boulder, Colo. Colorado Beta—University of Denver, Lynn Sandell, 2144 S. High #215, Denver, Colo. Colorado Gamma—Colorado State University, Karyl Gilmore, 1220 S. College, Ft. Collins, Colo Wyoming Alpha—University of Wyoming, Jane McKinney, Pi Beta Phi House, Laramie, Wyo, Utah Alpha—University of Utah, Nancy Miller, 2695 Verona Circle, Salt Lake City 17, Utah. Montana Alpha—Montana State College, Mariorie DeWit, Quad D, Bozeman, Mont.

OMICRON PROVINCE

OMICRON PROVINCE

President—Rita De Temple Dunkin (Mrs. Virgil H.), 7502 S.E. 27th, Portland 2, Ore.

Washington Alpha—University of Washington, Neva Jo Berg, 4548 17th, N.E., Seattle, Wash.

Washington Beta—Washington State College, Evelyn Cartony, 707 Linden St., Pullman, Wash.

Washington Gamma—University of Puget Sound, LaNita Joyce Jordan, Harrington Hall, UPS, Tacoma, Wash.

Oregon Alpha—University of Oregon, Phyllis Kuhl, 1518 Kincaid, Eugene, Ore.

Oregon Beta—Oregon State College, Deanna Epps, 3002 Harrison, Corvallis, Ore.

Oregon Gamma—Willamette University, Sandy Stageberg, 1445 State St., Salem, Ore.

Oregon Delta—Portland State College, Julie Ann Thompson, 840 S.W. Gaines, Portland, Ore.

Alberta Alpha—University of Alberta, Marilynn Erb, 11506 77 Ave., Edmonton, Alta., Can.

Idaho Alpha—University of Idaho, Judy Rogers, Pi Beta Phi House, Moscow, Idaho.

PI PROVINCE

 \rightarrow \rightarrow \rightarrow

President—Sarah Pauline Wild Gordon (Mrs. W. G.), 1155 S. Oak Knoll Ave., Pasadena 5, Calif.
California Beta—University of California, Susan Leslie Taylor, 2325 Piedmont Ave., Berkeley, Calif.
California Gamma—University of Southern California, Mary Linda Woods, 647 W. 28th St., Los Angeles 7, Calif.
California Delta—University of California at Los Angeles, Phyllis Blackman, 700 Hilgard, Los Angeles 24, Calif.
California Epiilon—San Diego State College, Mary Jane Schroeder, 3105 College Ave., San Diego, Calif.
California Zeta—University of California at Santa Barbara, Kay Moore, 6572 Sabado Tarde Rd., Goleta, Calif.
Nevada Alpha—University of Nevada, Elaine Pisciotta, 869 North Sietra St., Reno, Nev.
Arizon Alpha—University of Arizona, Pat O'Brien, 1035 N. Mountain Ave., Tucson, Ariz.

Humnae Department DIRECTORY

Secretary for the Alumna and Grand Vice-President—Dorothy Weaver Morgan (Mrs. Kent R.), 2648 High St., Lincoln 2, Neb. Director of Programs—Evelyn Peters Kyle (Mrs. Stanley E.), 23 Oak Knoll Gardens Dr., Pasadena, Calif. Alumnae Club Editor—Virginia Sherman Kozak (Mrs. Andrew), R.D. 1, Kirkville, N.Y. Order of Golden Arnow—address correspondence to Central Office.

Alumnæ Club Corresponding Secretaries

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

ALPHA PROVINCE

Vice-President—Louise Simminger Beggs (Mrs. Harry G.), 2 Half Mile Rd., Darien, Conn.

Berksbire, Mass.—Jean Caryer Loveicy (Mrs. H. C.), 341 William St., Pittsfield, Mass.

Burlington, Vt.—Priscilla Roberts Carpenter (Mrs. W. H.), 103 Robinson Parkway, Burlington, Vt.

Eastern Connecticut—Miss Viola Fedorczyk, R.R. 3, Willimantic, Conn.

Eastern Maine—Mary Gulnac Houghton (Mrs. H. R.), 36 Myrtle St., Orono, Me.

Greater Boston, Mass.—Janet McLaughlin Hogie (Mrs. Wm. A.), 77 Dana St., Cambridge 38, Mass.

Halifax, N.S., Can.—Carolyn Crowell McKillop (Mrs. S. E.), Apt. 16, 15 Lucknow St., Halifax, N.S., Can.

Hartford, Conn.—Charlotte Brush Hamlin (Mrs. Henry A.), 283 Firetown Rd., Simsbury, Conn.

Manchester Area, Conn.—Joan Lundberg Abbott (Mrs. Vernum J.), 115 Falkner Dr., Manchester, Conn.

Manchester Area, Conn.—Joan Lundberg Abbott (Mrs. Vernum J.), 115 Falkner Dr., Manchester, Conn.

New Haven, Conn.—Nancy Aiken Miller (Mrs. C. H.), 196 Garvin Rd., Hamden, Conn.

Portland, Me.—Dorothy Booth Dimitre (Mrs. Lawrence), 58 Winding Way, Portland, Me.

Soutbern Fairfield County, Conn.—Suzanna Bradford Masson (Mrs. F. R.), Cherry Valley Rd., Greenwich, Conn.

Thames River, Conn.—Ann Pickens Mack (Mrs. Robert), R.F.D. 3, Box 397, Richard Rd., Gales Ferry, Conn.

"West Suburban of Boston, Mass.—Patricia Coward Eriksen (Mrs. W. T.), R.F.D. #2, Old Farm Circle, Wayland, Mass.

BETA PROVINCE

BETA PROVINCE

Vice-President—June Wakefield Tompkins (Mrs. Vernon), 16 Red Fox Run, Pittsford, N.Y.
Albany, N.Y.—Alison Vail Craig (Mrs. Bruce), R.D. 1, Voorheesville, N.Y.
Buffalo, N.Y.—Nanoy Christman Johnson (Mrs. Geo. H.), 18 Greenleaf Ave., Tonawanda, N.Y.
**Central Pennsylvania—Elizabeth Slifer McDermond (Mrs. Ralph), 24 S. Water St., Lewisburg, Pa.
Harriburg-Carlisle, Pa.—Miss Louise Heckman, 332 W. Green St., Mechanicsburg, Pa.
Itbata, N.Y.—Miss. L. H. Conlon, Box 32, South Lansing, N.Y.
Long Island-North Shore, N.Y.—Henrietta Brown Edison (Mrs. John S.), 55 Maxwell Rd., Garden City, N.Y.
New York City, N.Y.—Miss Sue Domeier, 10 Mitchell Pl., Apt, 13-C, New York 17, N.Y.
Northern New Jeriey—Jean Dunbar Socolowski (Mrs. Norbert), 215 Fox Hill Rd., Denville, N.J.
Philadelphia, Pa.—Betty Black Lenderman (Mrs. E. Harvey, Jr.), 51 Steeplechase Rd., Devon, Pa.
Pittsburgh, Pa.—Laura Hays Bowman (Mrs. John), 5051 Fifth Ave., Pittsburgh 32, Pa.
Pittsburgh-South Hills, Pa.—Nancy Rudisell McGuigan (Mrs. John), 2498 Rose Garden Rd., Pittsburgh 20, Pa.
Poughkeepine, N.Y.—Margaret Pelton Brown Houston (Mrs. Bradley), Eck Rd., Wappingers Falls, N.Y.
Rochester, N.Y.—Joan Evans Patrick (Mrs. D. L.), 517 Heights Rd., Ridgewood, N.J.
Rochester, N.Y.—Jene Springer Dobles (Mrs. R. W.), 422 Harvest Dr., Rochester 15, N.Y.
Schenectady, N.Y.—Eleanor Marsh Haskins (Mrs. Lloyd), 2989 Hillcrest Rd., Schenectady 9, N.Y.
Southern, N.J.—Shirley Damon Portouw (Mrs. Wallace A.), 127 Belle Arbor Dr., Kingston Estates, Haddonfield, N.J.
State College, Pa.—Nancy Bales Hartle (Mrs. Richard E.), 810 S. Allers, K, state College, Pa.
Syracuse, N.Y.—Nan Unger Brown (Mrs. Wallace A.), 127 Belle Arbor Dr., Kingston Estates, Haddonfield, N.J.
GAMMA PROVINCE

GAMMA PROVINCE

GAMMA PROVINCE

Vice-President—Isabell Brown Dautel (Mrs. Charles S.), 5664 Candlelite Terr., Cincinnati 38, Ohio.

Akron, Ohio—Edith Kaiser Rockeller (Mrs. H. C.), 643 Sunset View Dr., Akron, Ohio.

Athens, Ohio—Gretchen Barstow Barnes (Mrs. Berl), 55 Avon Pl., Athens, Ohio.

Canton, Ohio—Louise Whitney Dykes (Mrs. E. W.), 3524 22nd, N.W., Canton, Ohio.

Cincinnati, Ohio—Mary Elizabeth Berry Rose (Mrs. A. H.), 918 Elm Ave., Terrace Park, Ohio.

Cleveland East—Harriet Billman Weidner (Mrs. Ebert), 3307 Norwood Rd., Shaker Heights 22, Ohio.

Cleveland West—Mary Alice Barlow Persche (Mrs. Robert), 22766 Laramie Dr., Rocky River 16, Ohio.

Cleveland West—Mary Alice Barlow Persche (Mrs. Robert), 22766 Laramie Dr., Columbus 21, Ohio.

Dayton, Obio—Josephine Crabbe McCormick (Mrs. J. L.), 98 Jeanette Dr., Centerville 59, Ohio.

Dayton, Obio—Josephine Crabbe McCormick (Mrs. D. L.), 98 Jeanette Dr., Centerville 59, Ohio.

Lake County, Obio—Josephine Crabbe McCormick (Mrs. G. E.), 575 Magnolia Dr., Painesville, Ohio.

Lake County, Obio—Mary Parsons (Mrs. Hugh), R.F.D. 1, Granville, Ohio.

Ohio Vallet, Ohio—Betty Woods Hugus (Mrs. Wright, Jr.), 7 Hearnlee Pl., Wheeling, W.Va.

Springfield, Obio—Sue Nolte Doege (Mrs. F. B.), 710 Tanglewood Dr., Springfield, Ohio.

Toledo, Obio—Abby Funk Price (Mrs. Wm. E.), 3613 Golfgate Dr., Toledo 14, Ohio.

Voungstown-Warren, Obio—Virginia Ward Johnston (Mrs. Harry), 640 High St., N.E., Warren, Ohio.

DELTA PROVINCE

DELTA PROVINCE

Vice-President—Marie Tunstall Lingo (Mrs. B. Harrison), 1731 Lanier Pl., N.W., Washington 9, D.C.

Arlington-Alexandria, Va.—Miss Barbara Gans, 4821 Kurtz Rd., McLean, Va.

Ballimore, Md.—Ruth Pederson Marchant (Mrs. T. S.), 416 Cedarcroft Rd., Baltimore 12, Md.

Charleston, W. Va.—Nancy Davis Altizer (Mrs. T. W.), 919 Chester Rd., Charleston, W. Va.

Clarkburg, W. Va.—Ann Watson (Mrs. Frentiss R.), 518 Haymond Highway, Clarksburg, W. Va.

Marianne Reid Wild (Maryland-D.C. Suburban Area)—Jane McMillin Bubier (Mrs. Alan), 7909 Kreeger Dr., Adelphi, Md.

*Morgantown, W. Va.—Mary Bateman Davis (Mrs. L. M., Sr.), 401 Rotary St., Morgantown, W. Va.

Norfolk, Va.—Cherie Ward Caravette (Mrs. Frank R.), 278 W. Bay Ave., Apt. "D." Norfolk, Va.

Richmond, Va. (May L. Keller)—Judy Dickerson, 120 Seneca Rd., Richmond, Va.

Roanoke, Va.—Ann Altvater Jervey (Mrs. Louis P., Jr.), 1843 Elbert Dr., S.W., Roanoke, Va.

Soutbern W. Va.—Jean Blosser Lynch (Mrs. G. Berk), 207 Granville Ave., Beckley, W. Va.

Wathington, D.C.—Maurine Lane Garwood (Mrs. Griffith), 2829 Northampton St., Washington 15, D.C.

Wilmington, Del.—Betty Williams Sproesser (Mrs. W. D.), 2022 Longcome Dr., Wilmington 3, Del.

EPSILON PROVINCE

Vice-President—Ruth Ann Christiansen Teetzel (Mrs. Albert P., Ir.) 515 Rivard Blvd., Grosse Pointe 30, Mich. Ann Arbor, Mich.—Clare Malcolm Fingerle (Mrs. Brian), 1808 Weldon, Ann Arbor, Mich.—Maurine Davidson Leckie (Mrs. Wm. H.), 3 Hickory Hollow, Birmingham, Mich. Bloomfeld Hills, Mich.—Maurine Davidson Leckie (Mrs. Wm. H.), 3 Hickory Hollow, Birmingham, Mich. Detroit, Mich.—Marilyn March Carl (Mrs. T. M.), 8770 Ingram Dr., Garden City, Mich.

Grand Rapids, Mich.—Dorothy Barron Thomson (Mrs. Hans), 2460 Hall St., S.E., Grand Rapids, Mich.

Grosse Pointe, Mich.—Ann Phipps Benner (Mrs. Chas.), 1377 Devonshire, Grosse Pointe 30, Mich. Hamilton, Ont., Can.—Doris Woods Johnston (Mrs. R. H.), 39 Dalewood Crescent, Hamilton, Ont., Can. lackson, Mich.—Jane Talley Sell (Mrs. Wm. C.), 2744 Brookside Blvd., Jackson, Mich. Lansing, Mich.—Marty Moore Lott (Mrs. George), 2034 Brentwood, East Lansing, Mich. London, Ont., Can.—Beverley Hartwell Wylie (Mrs. James), 107 Grand Ave., London, Ont., Can. North Woodward, Mich.—Ginger Haack (Mrs. V. R.), 623 Coolidge, Birmingham, Mich. Southwestern Michigan.—Marjory Laird (Mrs. Robert), 200 Eastway Pl., Battle Creek, Mich. Toronto, Ont., Can.—Diana Cameron Robinson (Mrs. J. S.), 197 Sandringham Dr., Downsview, Ont., Can.

ZETA PROVINCE

ZETA PROVINCE

Vice-President—Barbara Douglas McQuiston (Mrs. Ralph J.), 6120 Lawrence Dr., Brendonwood, Indianapolis 26, Ind. Anderson, Ind.—Jennie Weaver (Mrs.), 406 W. State, Pendleton, Ind.
Bloomington, Ind.—Betty Ann Hebeler Kessler (Mrs. James), 1400 Longwood Dr., Bloomington, Ind.
Colambus, Ind.—Barbara Hicks Garton (Mrs. R. D.), 1552 28th St., Columbus, Ind.
Frort Wayne, Ind.—Helen Bennett Schoeff (Mrs. M. A.), 402 Fairfax, Fort Wayne, Ind.
Franklin, Ind.—Jane Wyrick Hettich (Mrs. Ford), 1171 Orchard Lane, Franklin, Ind.
Gary, Ind.—Judy Abel Eichhorn (Mrs. F.), 9301 Lakeshore Dr., Gary, Ind.
Greencastle, Ind.—Barbara Van Vranken Coleman (Mrs. Wm.), 822 Indianapolis Rd., Greencastle, Ind.
Hammond, Ind.—Kathleen Keese Hunt (Mrs. R. D.), 7835 Catalpa, Hammond, Ind.
Indianapolis, Ind.—Elizabeth Dixon Stuart (Mrs. D. M.), 228 E. 82nd St., Indianapolis, Ind.
Kokomo, Ind.—Donna Beasley (Mrs. B. J.), 2700 N. Washington, Kokomo, Ind.
Lalayette, Ind.—Paula Rae Alexander Woods (Mrs. Ronald), 729 N. Chauncey, West Lafayette, Ind.
Muncie, Ind.—Polly Reynolds Richman (Mrs. David), 501 W. Washington, Hartford City, Ind.
Richmond, Ind.—Polly Ashton Bell (Mrs. Richard), 403 Sedgwick St., Richmond, Ind.
South Bend-Mishawaka, Ind.—Ruby Livieratos Stratigos (Mrs. George S.), 1733 E. Altgeld St., South Bend 14, Ind.
South Bend-Mishawaka, Ind.—Ruby Livieratos Stratigos (Mrs. George S.), 1733 E. Altgeld St., South Bend 14, Ind.
South Bend-Mishawaka, Ind.—Ruby Livieratos Stratigos (Mrs. Reorge S.), 1733 E. Altgeld St., South Bend 14, Ind.
Southwestern Indiana—Bleanor Hackemeyer Mann (Mrs. Alvin), R.R. 8, Greensburg, Ind.
Free Haute, Ind.—Betty Doty Hamilton (Mrs. Wm.), 430 Willow St., Terre Haute, Ind.

ETA PROVINCE

ETA PROVINCE

Vice-President—Susan Rose Saunders (Mrs. J. Maryon), W. University Dr., Chapel Hill, N.C.

Blue Ridge—Emma Greenwood Pyle (Mrs. George E.), 202 Park St., Bristol, Va.

Chapel Hill, N.C.—Dr. Maxine H. Cox, P.O. Box 327, Pittsboro, N.C.

Charlotte, N.C.—Annett Niven Morrow (Mrs. Robert), 201A Wakefield Dr., Charlotte, N.C.

Chatlanooga, Tenn.—Miss Ann Woodworth, 912 Mt. Vernon Ave., Chattanooga, Tenn.

Columbia, S.C.—Mary Lib Ragin (Mrs. R. W.), 4400 Willingham Dr., Columbia, S.C.

Knoxville, Tenn.—Grace Brown Biggers (Mrs. Stonewall), 1144 Keowee Ave., S.W., Knoxville 19, Tenn.

Lexington, Ky.—Louise Wood Baker (Mrs. Leslie M.), 978 Celia Lane, Lexington, Ky.

Little Pizeon, Tenn.—Miss Mariorie Chalmers, Gatlinburg, Tenn.

Louisville, Ky.—Betty Beuchel Martin (Mrs. George), 3743 Rogue Way, Louisville, Ky.

Mempbis, Tenn.—Helen Cahill Jones (Mrs. T. B.), 215 E. Cherry Circle, Memphis 17, Tenn.

Nashville, Tenn.—Lucinda Anne Lee Evans (Mrs. Orville Thomas), 3812 Richland Ave., Nashville, Tenn.

THETA PROVINCE

THETA PROVINCE

**Athens, Ga.—Donna Clifford Medders (Mrs. G. C.), 2936 Coral Shores Dr., Ft. Lauderdale, Fla.

**Athens, Ga.—Donna Clifford Medders (Mrs. Wm.), 1238 S. Lumpkin, Athens, Ga.

Atlanta, Ga.—Phyllis R. Edwards (Mrs. J. D.), 440 Johnson Ferry Rd., N.W., Atlanta 19, Ga.

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

Clearwater, Fla.—Millicent Read Olimsted (Mrs. Read), 8401 Ridge Rd., Largo, Fla.

DeLand, Fla.—Barbara Rutter Dykes (Mrs. G. M., Jr.), P.O. Box 193, DeLand, Fla.

DeLand, Fla.—Barbara Rutter Dykes (Mrs. G. M., Jr.), P.O. Box 193, DeLand, Fla.

Jacksonwille, Fla.—Betty Jane Flood Fox (Mrs. D. H.), 2434 Barlad Dr., Jacksonville 10, Fla.

Lakeland, Fla.—Betty Jane Flood Fox (Mrs. D. H.), 2434 Barlad Dr., Jacksonville 10, Fla.

Miami, Fla.—Lenora Williams King (Mrs. Valter R.), 2316 Carolina Ave., Lakeland, Fla.

Monizomery, Ala. (Ania Van DeVoort Hudson)—Mary Wilds Gilbert (Mrs. Howard P.), 3428 S. Perry St., Montgomery, Ala.

Orlando-Winter Park, Fla.—Ruby Burtness Kefgen (Mrs. E. A.), 22 Lake Dr., Winter Park, Fla.

Pensacola, Fla.—Dottie Sue Lamb Davidson (Mrs. E. A.), 22 Lake Dr., Winter Park, Fla.

St. Petersburg, Fla.—Mary Bumpous Campbell (Mrs. F. E.), 210 26th Ave., N., St. Petersburg 4, Fla.

Tallabasse, Fla.—Bisie Broom Lee (Mrs. Robert), 1517 Coombs Dr., Tallahasse, Fla.

Tampa, Fla.—Bisie Broom Lee (Mrs. Robert), 1517 Coombs Dr., Tallahasse, Fla.

Tampa, Fla.—Bisie Broom Lee (Mrs. Robert), 1517 Coombs Dr., Tallahasse, Fla.

Tampa, Fla.—Bisie Broom Lee (Mrs. Charles), 6515 Lake Ave., West Palm Beach, Fla.

*West Palm Beach, Fla.—Pat Rowe (Mrs. Charles), 6515 Lake Ave., West Palm Beach, Fla.

**West Palm Beach, Fla.—Pat Rowe (Mrs. Charles), 6515 Lake Ave., West Palm Beach, Fla.

Vice-President—Dorothy Coleman Thorman (Mrs. Floyd M.), 1221 Elm St., Winnetka, Ill.
Adlington Heights, Ill.—Carol Cox Bunting (Mrs. J. M.), 816 N. Vail St., Arlington Heights, Ill.
Adlington Heights, Ill.—Carol Cox Bunting (Mrs. J. M.), 816 N. Vail St., Arlington Heights, Ill.
Advon, Ill.—Ethelyn Ray Prittinen (Mrs. R. J.), Avon, Ill.
Bloomington-Normal, Ill.—Nancy Hibbard Brown Stoneberg (Mrs. Wm. Arthur, Jr.), 1324 E. Grove, Bloomington-Normal, Ill.—Nancy Hibbard Brown Stoneberg (Mrs. Wm. Arthur, Jr.), 1324 E. Grove, Bloomington, Ill.
Chicago Business Women, Ill.—Miss Dorothy Tousley, 7047 Bennett Ave., Chicago 49, Ill.
Chicago North, Ill.—Jane Gray (Mrs. Milton), 1915 MacDonald, Champaign, Ill.
Chicago Nosth, Ill.—Anne Grasse Guelle (Mrs. Robert), 9820 S. Green St., Chicago, Ill.
Chicago West Suburban, Ill.—Helen Cabeen Jackson (Mrs. Willard H.), 2111 N. Hudson Ave., Chicago 14, Ill.
Chicago West Suburban, Ill.—Helen Cabeen Jackson (Mrs. G. E.), 4069 Rose Ave., Western Springs, Ill.
Chicago West Suburban, Ill.—Helen Cabeen Jackson (Mrs. G. E.), 4069 Rose Ave., Western Springs, Ill.
Chicago West Suburban, Ill.—Helen Cabeen Jackson (Mrs. G. E.), 4069 Rose Ave., Western Springs, Ill.
Chicago West Suburban, Ill.—Helen Cabeen Jackson (Mrs. Louis), 735 Park Blvd., Glen Ellyn, Ill.
Chicago West Suburban, Ill.—Marie Freeman Holcomb (Mrs. Roger), 1602 Liberty, Alton, Ill.
Chicago County, Ill. (Nima Harris Allen)—Helen Pierce (Mrs. Louis), 735 Park Blvd., Glen Ellyn, Ill.
Greater Alton, Ill.—Mario Guy Hicklin (Mrs. Charles), 415 S. Monroe St., Hinsdale, Ill.
Illinois Fox Riser Vallery—Margie Johnson Clark (Mrs. Roger), 1602 Liberty, Alton, Ill.
Hinidale Township, Ill.—Mario Guy Hicklin (Mrs. Charles), 427 North Ave., Batavia, Ill.
Jacksonville, Ill. (Amy B. Onken)—Marcy Haeger McQuillan (Mrs. John, Jr.), 348 S. Main, White Hall. Ill.
Jacksonville, Ill.—Nancy Branyon Ross (Mrs. D. N.), 341 Burdick, Libertyyille, Ill.
Millinois Fox Riser Valley—Margie Johnson (Mrs. W. G., Ir.), 311 S. D St., Monmouth, Ill.
North Shore,

KAPPA PROVINCE

Vice-President-Orpha O'Rourke Coesen (Mrs. Andrew C.). 725 N. Jefferson, Little Chute, Wis. Beloit, Wis.-Miss Bessie M. Weirick, 820 Chapin St., Beloit, Wis.

Duluth, Minn.-Superior, Wis.-Christine Cantwell Hill (Mrs. J. D.), Gitchinadji Dr., Superior, Wis.

Fox River Valley, Wis.—Mary Wenzel Hanegraaf (Mrs. Joseph), 358 S. Karlyn St., Kimberly, Wis. Grand Forks, N.D.—Mattie Severson (Mrs. R. G.), 705 Chestnut, Grand Forks, N.D. Madison, Wis.—Miss Catherine Collins, 416 N. Livingston, Madison, Wis.

Milwaukee, Wis.—Eleanor Nichols Gengler (Mrs. Karl), 4737 N. Marlborough Dr., Whitefish Bay 11, Wis Minneapolis, Minn.—Incz Wilson Deming (Mrs. F. L.), 4401 E. Lake Harrier Blvd., Minneapolis 9, Minn. St. Paul, Minn. Minn.—Betty Marsh Rasmussen (Mrs. B. D.), 7026 14th Ave., S., Minneapolis 23, Minn. Winnipeg, Man., Can.—Connie Clarke Pilgrim (Mrs. J.), 15 Victoria Row, Winnipeg, Man., Can.

LAMBDA PROVINCE

Vice-President—Madeleine Closs Lafon (Mrs. Thomas H.), 7045 Maryland Dr., St. Louis 30, Mo. Alexandria, La.—Mary Noyes Grovier (Mrs. E. J., Jr.), 1733 Polk, Alexandria, La.

Baton Rouge, La.—Jane Ellison Quinn (Mrs. Louis), 3107 Myrtle Ave., Baton Rouge, La.

Clay-Platte Countiers, Mo.—Mary Elizabeth Jones Stickford (Mrs. Wm. S.), 101 N. Ridge Ave., Box 208, Liberty, Mo. Columbia, Mo.—Travis Daniel Reichman (Mrs. George), 908 Again St., Columbia, Mo.

Fayetterille, Ark.—Mollie Harding Franz (Mrs. F. E.), 1334 Crestwood Dr., Fayetteville, Ark.

Fort Smith, Ark.—Janelle Young Hembre (Mrs. H. L.), 4125 S. 34th, Fort Smith, Ark.

*Hattiesburg, Miss.—Mary Guy Blanton (Mrs. A. E.), 740 Avalon Rd., Iackson, Miss.—

Jackson, Miss.—Mary Guy Blanton (Mrs. A. E.), 740 Avalon Rd., Iackson, Miss.— ***Pattitesburg, Miss.—

**Pattitesburg, Miss.—

**Jackson, Miss.—

*Jackson, Miss.—

**Jackson, Lake, Charles, Lake, Miss. Miss.

**Jackson, Jackson, Miss.

**Jackson, Miss.—

**Jackson, Miss.—

**Jackson, Lake, Miss.—

**Jackson, Miss.

**Jackson, Lake, Miss.—

**Jackson, Miss.

**Jackson, Miss.

**Jackson, Miss.

**Jackson, Miss.

**Jackson, Lake, Miss.

**Jackson, Miss.

**Jackson, Miss.

**Jackson, Miss.

**Jackson, Miss.

**Jackson, Lake, Miss.

**Jackson, Miss.

**Jack

MU PROVINCE

MU PROVINCE

Vice-President—Isabel Perry Allen (Mrs. Milton P.), 1317 Strong Ave., Lawrence, Kan.

Ames, Jowa—Miss Katherine Goeppinger, 330 Memorial Union, Ames, Jowa.

Burlington, Jowa—Barbara Awbrey (Mrs. Stewart), 104 Clay St., Burlington, Iowa.

Cedar Rapids, Jowa—Margaret Goodner Haldeman (Mrs. J. C.), 3028-11th Ave., S.E., Cedar Rapids, Iowa.

Council Bluffs, Jowa—Betty Hanpeter Evans (Mrs. K. E.), Malvern, Jowa.

Des Moines, Jowa—Shirley Tollefson Phillips (Mrs. Ray), 703 S.W. McKinley, Des Moines, Iowa.

Des Moines, Jowa—Shirley Tollefson Phillips (Mrs. Ray), 703 S.W. McKinley, Des Moines, Iowa.

Hutchinson, Kan.—Pergy Mahoney Miller (Mrs. C. W.), 1909 N. Madison, Hutchinson, Kan.

Indianola, Jowa—Hrs. Robert Kennett, 509 N. "D" St., Indianola, Jowa.

Jowa City, Jowa—Eileen Schenken Carpenter (Mrs. B. Wayne), 705 S. Summit, Jowa City, Jowa.

Kansas City, Kan.—Barbara Baker Kippes (Mrs. A. L.), 6409 Maple Dr., Mission, Kan.

Lawrence, Kan.—Burbar Baker Kippes (Mrs. A. L.), 6409 Maple Dr., Mission, Kan.

Lincoln, Neb.—Marilyn Moore Groff (Mrs. Richard), 6010 Sunrise Rd., Lincoln, Neb.

Manhatian, Kan.—Ruth Richardson Smith (Mrs. W. H.), 1325 Hillcrest, Manhatian, Kan.

Mt. Pleasant, Jowa—Beulah Billingsley Hayes (Mrs. C. F.), 402 W. Clay St., Mount Pleasant, Jowa.

North Platte, Neb.—Helen Smith Dent (Mrs. Townsend), Lake Maloney, North Platte, Neb.

Omaha, Neb.—Lanni Christoffel Branch (Mrs. Parker), 8111 Meredith, Omaha, Neb.

Panbandle, Neb. (Scottibluff)—Ethel S. Green (Mrs. T. L.), 1410 Fifth Ave., Scottsbluff, Neb.

*Sioux City, Jowa—Allene Olstad Bergeson (Mrs. Mearle H.), 3240 Prospect St., Vermillion, S.D.

Western Kamsa—Pat Lloyd Campbell (Mrs. A. D.), 841 W. 8th St., Larned, Kan.

Wichita, Kan.—Betty Hulsey Bacon (Mrs. Raymond), 14 Willowbrook, Wichita, Kan.

*Wichita, Kan.—Betty Hulsey Bacon (Mrs. Raymond), 14 Willowbrook, Wichita, Kan.

NU PROVINCE NORTH

NU PROVINCE NORTH

Vice-President—Isabel Storm Simmons (Mrs. Laurance), 2131 E. 29th St., Tulsa, Okla.

Amarillo, Tex.—Diana Freeman Cramer (Mrs. A. S., Jr.), 3722 Cimarron, Amarillo, Tex.

Ardmore, Okla.—Miss Joanne Steward, 803 Stanley, Ardmore, Okla.

Bartlesville, Okla.—Betty Reed Kastner (Mrs. Don), 330 Edgewood, Bartlesville, Okla.

Claremore, Okla.—Rebecca Nichols Heritage (Mrs. W. A.), 317 E. 6th, Claremore, Okla.

Dancan, Okla.—Virginia Hawkins Paramore (Mrs. Edwin L.), 1706 Northridge Dr., Duncan, Okla.

Lubbock, Tex.—Anisse Baynes Reynolds (Mrs. J. J.), 3705-33rd St., Lubbock, Tex.

McAlester, Okla.—Lucile Cowles Turner (Mrs. Lowell), 501 E. Osage, McAlester, Okla.

Mushogee, Okla.—Dorothy Douglas Jones (Mrs. P. W.), 1112 W. Okmulgee, Muskogee, Okla.

Mushogee, Okla.—Dorothy Douglas Jones (Mrs. P. W.), 1112 W. Okmulgee, Muskogee, Okla.

Oklaboma City, Okla.—Evelyn Hayden Fellows (Mrs. O. O.), 1105 Louissiana, Norman, Okla.

Oklaboma City, Okla.—Evelyn Hayden Fellows (Mrs. Charles R.), 1804 Coventry Lane, Oklahoma City, Okla.

Okmulgee, Okla.—Lula Mary Matheney Pancoast (Mrs. A. L., Jr.), 426 North Grand, Okmulgee, Okla.

Pauls Valley, Okla.—Jewel Patchell Robbins (Mrs. W.), 601 N. Walnut St., Pauls Valley, Okla.

Ponca City-Kay County, Okla.—Virginia Bagby Harsh (Mrs. Lee C.), 1500 Cleary, Ponca City, Okla.

Sherman-Denison, Tex.—Nancy Foreman McKinney (Mrs. Ben), P.O. Box 84, Denison, Tex.

Stillwater, Okla.—Marilyn Short Thompson (Mrs. Richard), 32-2 N. University Pl., Stillwater, Okla.

Wichita Falls, Tex.—Betty Purcell (Mrs. Graham B.), 1613 Singleton, Wichita Falls, Tex.

NU PROVINCE SOUTH

NU PROVINCE SOUTH

Vice-President—Edythe Mulveyhill Brack (Mrs. Reginald), 6043 Walnut Hill Lane, Dallas, Tex.

Abilane, Tex.—Betsy Gandy Duncan (Mrs. W. V.), 718 Jefferson, Abilene, Tex.

Albuquerque, N.M.—Miss Pat Lee, 1002 Richmond N.E., Albuquerque, N.M.

Austin, Tex.—Jane Williamson Wardlaw (Mrs. Frank), 2105 Elton Lane, Austin, Tex.

Beaumont, Port Arbue, Orange, Tex. (Nita Hill Stark)—Phoebe Hipp Leigh (Mrs. Jack P.), 990 21st St., Beaumont, Tex.

Brazos Valley, Tex.—Kathleen Clinton Seale (Mrs. Frank), 506 E. 27th, Bryan, Tex.

Corpus Christi, Tex.—Maxine Jenkins Luther (Mrs. M.), 3721 Pope, Corpus Christi, Tex.

Dallas, Tex.—Miss Lide Spragins, 3805 Amberst, Dallas, Tex.

Est Texas—Helen Powell Milton (Mrs. Taylor), 502 Aden, Longview, Tex.

Est Texas—Helen Powell Milton (Mrs. Taylor), 502 Aden, Longview, Tex.

Est Tex.—Edythe Thornton Cecil (Mrs. L. M.), 2560 Highview Ter., Fort Worth, Tex.

Honston, Tex.—Edythe Thornton Cecil (Mrs. L. M.), 2560 Highview Ter., Fort Worth, Tex.

Midland, Tex.—Gwen Davis Hissom (Mrs. R. J.), 4319 Douglas, Midland, Tex.

Odessa, Tex.—Beverly Ennis Guest (Mrs. R. L.), 2511 Beechwood, Odessa, Tex.

Rosswell, N.M.—Gayle Miller Cooper (Mrs. Ellis D.), 3207 Alhambra Dr., Roswell, N.M.

San Angelo, Tex.—Ann King Boies (Mrs.), 2456 Nasworth Dr., San Angelo, Tex.

Tyler, Tex.—Elizabeth Chizum Hicks (Mrs. John), 918 Watkins, Tyler, Tex.

Victoria, Tex.—Brazeth Chizum Hicks (Mrs. Roger C., Jr.), 606 N. West, Victoria, Tex.

Victoria, Tex.—Sara Fentress Humphreys (Mrs. Ed. L., Jr.), 3829 Austin Ave., Waco, Tex.

XI PROVINCE

XI PROVINCE

Vice-President—Gladys Phillips Bon (Mrs. Cecil), 406 E. 8th St., Casper, Wyo.

Boulder, Colo.—Elizabeth Graham Demmon (Mrs. Irvin), 3171-9th St., Boulder, Colo.

Bozeman, Mont.—Anita Vandal Saunders (Mrs. Ed), Route 4, Bozeman, Mont.

Casper, Wyo.—Amy Harris Garbrecht (Mrs. Louis, Jr.), 3621 Monte Vista, Casper, Wyo.

Cheyenne, Wyo.—Paula Hallum Wirfel (Mrs. Don), 5115 Townsend Pl., Cheyenne, Wyo.

Colorado Springs, Colo.—Kay Tuckey Hanes (Mrs. R. W.), 2435 Sturgis Rd., Colorado Springs, Colo.

Denver, Colo.—Virginia Cunningham Andrews (Mrs. E. V., Jr.), 635 Newport St., Denver, Colo.

Perot Collins, Colo.—Lola Tompkin Downs (Mrs. Robert), Route 2, Box 135, Fort Collins, Colo.

Laramie, Wyo.—Louise Unthank Fleming (Mrs. W. J.), 1717 Steele, Laramie, Wyo.

*Ogden, Utab—Jane Hammond Brewer (Mrs. Edward Rich), 2555 Swaner Pl., Ogden, Utah.

Pueblo, Colo.—Marilyn Marsh Ellingwood (Mrs. D. G.), 510 Jackson, Pueblo, Colo.

Salt Lake City, Utab—Martha Beal McDonald (Mrs. Roy), 5493 Fairoaks Dr., Salt Lake City 17, Utah.

OMICRON PROVINCE

OMICRON PROVINCE

Vice-President—Alice Turner Stilson (Mrs. Leslie), 444 W. 27th Ave., Spokane, Wash.

Belleeue, Wash.—Jesse Dupar (Mrs. Robert), 1829 126th S.E., Bellevue, Wash.

**Boise, Idabo—Gen Devlin Bell (Mrs. Ted), 2510 Joretta Dr., Boise, Idaho.

Calgary, Alta., Can.—Margaret Freeman Mitcheltree (Mrs. R. N.), 2037 24A St., S.W., Calgary, Alta., Can.

Coos County, Ore.—Alice Peaper Jenkins (Mrs. George), 644 E. 11th St., Coquille, Ore.

Corvallis, Ore.—Mrs. Hal Moe, 3213 Harrison St., Corvallis, Ore.

Edmonton, Alta, Can.—Muriel Ness Irving (Mrs. H. L.), 14223 106B Ave., Edmonton, Alta, Can.

Eugene, Ore.—Marian Carstensen Bowden (Mrs. G. W.), 964 Patterson St., Eugene, Ore.

Everett, Wash.—Joan Hauswedell Erickson (Mrs. J.), 6101 Evergreen Pl., Everett, Wash.

Klamath Falls, Ore.—Sally Mueller Kent (Mrs. Robert), 1934 Painter, Klamath Falls, Ore.

Medjord, Ore.—Edna Savage Olson (Mrs. Manfred W.), 2521 Ross Lane, Medford, Ore.

Olympia, Wash.—Mrs. John Anderson, 1034 S. Fir, Olympia, Wash.

Portland, Ore.—Joan Blakely Strand (Mrs. D. D.), 4300 S.W. Crestwood Dr., Portland, Ore.

Salem, Ore. (Nancy Black Wallace)—Jean Roland Schroeher (Mrs. G. E.), 1625 194, N.E., Salem, Ore.

Seattle, Wash.—Gertrude Gnaedinger Turley (Mrs. A. G.), 425 Smith St., Seattle, 9, Wash.

Spokane, Wash.—Marianne Martin McLaughlin (Mrs. M. D.), E. 1222 Club Ct., Spokane, Wash.

Tacoma, Wash. (Mass. Mints Soule)—Mary Jane Harrison Felker (Mrs. Wm. C.), 7025 Cherry Lane, S.W., Tacoma, Wash.

Tri City—Jill Lokovsek (Mrs. H. A.), 206 N. Underwood, Kennewick, Wash.

Vancouver, B.C., Can.—Marianne Pearson Linnell (Mrs. Lloyd), 2855 W. 30th Ave., Vancouver 8, B.C., Can.

Walla Walls.—Isb.—Joan Valaer Schell (Mrs. Jack), Rt. 1, Prescott, Wash.

Wenatchee, Wash.—Gennie Wbitenack Libbey)—Julia Shadbolt Kuehn (Mrs. Kenneth), 317 N. 27th Ave., Yakima, Wash.

PI PROVINCE NORTH

PI PROVINCE NORTH

PI PROVINCE NORTH

Vice-President—Jessie Moeur Hamilton (Mrs. James Monroe), 1528 38th, Sacramento 16, Calif.

Antelope Valley (Lancaster, Calif.)—Jean Bierke Pederson (Mrs. M. E.), 38338 Maureen St., Palmdale, Calif.

**Bakersheld, Calif.—Beverly Beck Powers (Mrs. John), 2108 Sandy Lane, Bakersfield, Calif.

Berkeley, Calif.—Sally Cramblit Foster (Mrs. J. W.), 510 Blair Ave., Piedmont 11, Calif.

Contra Costa, Calif.—Alice Victor Buis (Mrs. Robert E.), 161 Ardith Dr., Orinda, Calif.

Fresno, Calif.—Dorothy Parsons Gleason (Mrs. Wm. E.), 4728 E. Clinton Ave., Fresno, Calif.

Havair—Lenore Knight (Mrs. R. C.), 4346 Puu Panini, Honolulu, Hawaii.

Las Vegas, Nev.—Vivienne Potter Morris (Mrs. W. W.), 4519 Baxter Pl., Las Vegas, Nev.

Marin County, Calif.—Bette Lou Leaver Herrimann (Mrs. J. G.), 19 Irving Dr., San Anselmo, Calif.

Monterey Peninsula, Calif.—Louise Turner Price Wooden (Mrs. Neal), Box 1098, Rt. 2, Carmel, Calif.

Palo Alio, Calif.—Frances Babcock Gordon (Mrs. George), 145 Mt. Hamilton Ave., Los Altos, Calif.

Reno, Nev.—Elaine Zeitlmann Altenburg (Mrs. F. G.), 29 Greenbrae Manor, Sparks, Nev.

Sacramento, Calif.—Leslie Robinson McAdams (Mrs. Gerald), 3124 Normington Dr., North Sacramento 33, Calif.

San Francisco, Calif.—Lux Massengale Wilson (Mrs. A. M.), 900 Chestnut St., San Francisco 9, Calif.

San Mateo, Calif.—Marth Jane Turner Campbell (Mrs. Ian.), 163 LaSalle Ave., Santa Clara, Calif.

Santa Barbara, Calif.—Martha Jane Turner Campbell (Mrs. Ian.), 1163 Parott Dr., San Mateo, Calif.

Solaton, Calif.—Clara Stuart Ripson (Mrs. Frank), 1120 Ohio St., Valleio, Calif.

Solaton, Calif.—Clara Stuart Ripson (Mrs. Frank), 1120 Ohio St., Valleio, Calif.

Solotion, Calif.—Clara Stuart Ripson (Mrs. Frank), 1120 Ohio St., Valleio, Calif.

Solotion, Calif.—Geraldine DeBenedetti Senner (Mrs. Gordon D.), Rt. 2, Box 242, Linden, Calif.

Valley of the Moon (Santa Rosa, Calif.)—Miriam Diggs Wright (Mrs. Robert), 1735 Wright St., Santa Rosa, Calif.

Valley of the Moon (Santa Rosa, Calif.)—Miriam Diggs Wright (Mrs

PI PROVINCE SOUTH

 \rightarrow \rightarrow \rightarrow

PI PROVINCE SOUTH

Vice-President—Mariorie Hibner Fair (Mrs. Frank), 2001 9th St., Douglas, Ariz.

Centinela Valley, Calif.—Catherine Forrest Sischo (Mrs. Kenneth R.), 7716 Agnew Ave., Los Angeles 45, Calif.

Covina-Pomona, Calif.—Linda Balling Severson (Mrs. Roger), 530 W. Third St., Claremont, Calif.

Glendale, Calif.—Vivian Bradley Knight (Mrs. John W.), 1655 Santa Rosa Ave., Glendale 8, Calif.

La Canada Valley, Calif.—Virginia Evers Thompson (Mrs. W. C.), 1325 Bennett Dr., Pasadena, Calif.

La Jolla, Calif. (Adele Taylor Alford)—Daphne Bainter Hoskins (Mrs. W. W.), 747 Van Nuys, San Diego 9, Calif.

Los Angeles, Calif.—Elizabeth McCarthy Taylor (Mrs. J.), 1147 Chantilly Rd., Los Angeles 24, Calif.

Los Angeles, Calif.—Miss Grace Post, 460 S. Madison Ave., Apt. 8, Pasadena, Calif.

Phoenix, Ariz.—Shirley Cundiff Haines (Mrs. Jordan), 6036 Calle Camelia, Scottsdale, Ariz.

**Redlands, Calif.—Virginia Hudlow (Mrs. Darrell), 1850 Valle Vista Dr., Redlands, Calif.

San Bernardino, Calif.—Ruth King Mellin (Mrs. W. H.), 5624 Laredo Rd., Riverside, Calif.

San Diego, Calif.—Colleen Allen Alexander (Mrs. Win. H.), 5624 Laredo Rd., Riverside, Calif.

San Fernando Valley, Calif.—Frances Grey Armstrong (Mrs. A. A.), 3101 Fryman Rd. Studio City, Calif.

Santa Monica and Weitside, Calif.—Sara Freeman Bollinger (Mrs. William H.), 15015 Altata Dr., Pacific Palisades, Calif.

South Bay, Calif.—Barbara Jackson Machado (Mrs. G. C., Jr., 23156 Doris Way, Torrance, Calif.

Tucson, Ariz.—Virginia Culbertson Dahlberg (Mrs. Henry), 80 Camino Miramonte, Tucson, Ariz.

Wbittier, Calif.—Barbara Mitchell Kroener (Mrs. W. F.), 1029 E. Eastridge Dr., Whittier, Calif.

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. Four 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—President send letter to Province President.
25—Seholarship Chairman send letter to Province Supervisor (copy to Province President) giving plans for study and improvement of schol-

OCTOBER

TOBER

Treasurer send to parents of actives and pledges the letter from the Grand Treasurer and the local letter explaining financial obligations. Pledge sponsors send Grand Council letter and chapter letter to parents of pledges as soon after pledging as possible.

Vice President send Vice President's Membership Report to Central Office.

Cerresponding Secretary send Active Membership List to Central Office.

Corresponding Secretary send anne and address of president of Mothers' Club te Central Office.

Corresponding Secretary of chapters maintaining residences send chaperon card and chaperon dard secretary of chapter letter for the Winter ARROW to Chapter Letter Editor.

President send letter and copy of bylaws to Province President and Alumna Advisory Committee Chairman.

Corresponding Secretary send F&E Blank \$105 to Province Supervisor of Fraternity Study and Education.

Programs Chairman send chapter program plan for first semester to Province President.

Province President.

-Treasurer send copy of chapter letter explaining financial requirements to candidates for initiation to Province President for asproval.

-Treasurer send \$17.50 covering national accounting fee, treasurer's bond, and cost of bound ARROW to Cantral Office.

-Treasurer send Delinquent Report Form to Central Office.

-Treasurer send belinquent Report Form to Central Office.

-Treasurer send to Fraternity Auditor one copy each of report forms CR. CD. ARI, IE., and BC. This is for schools which open prior to September 15 and is the Summer-September report.

-Scholarship Chairman send scholarship accounts.

Province President).
Scholarship Chairman send scholarship program to Province Supervisor and Province President.
-Pledge Supervisor send letter to Province President (copy to Province President).
-Corresponding Secretary send First Report to Committee on Transfers and earbeans of Introduction of Transfer Blanks to Chairman of Transfer Committee. NOVEMBER

VEMBER

-President send letter to Province President.

Scholarship Chairman send Scholarship Blank \$3, revised 1960, to
National Scholarship Chairman, Province Supervisor, and Province
President.

-Pregram Chairman send report on Pi Phi Night \$1 to Director of
President.

15—Pregram Chairman send report on Pi Phi Night 51 to Director of Programs.

—Pledge President send letter to Province President.

20—Treasurer send to Fraternity Auditor one copy of report forms CR. CD. ARI. IE. and BC. Fer schools opening prior to September 15, the reports will be for the month of October; for schools opening after September 15, it will be the Summer-October report.

25—Schelarship Chairman send letter to Province Supervisor (copy to Prevince President)

—Magazine Chairman send Christmas Gift subcoriptions to P! Bota Phi Magazine Chairman send Christmas Gift subcoriptions to P! Bota Phi Magazine Chairman send Christmas Gift subcoriptions to P! Bota Phi Magazine Chairman send Christmas Gift subcoriptions to P! Bota Phi Magazine Chairman send Christmas Gift subcoriptions to P! Bota Phi Magazine Chairman send Christmas Gift subcoriptions to P! Bota Phi Magazine Chairman send Christmas Gift subcoriptions to P! Bota Phi Magazine Agency to ensure gift card delivery by December 25.

BECEMBER

President send Fire Protection Affidavit to Counselor for Chapter House Corporations

President send letter to Province President.

Scholarship Chairman send letter to Province Supervisor (copy to Prevince President).

Chapter Treasurer send to Fraternity Auditor one copy each forms CR, CD, ARI, IE, and BC for month of November.

JANUARY

CR. CD. ARI. IE. and BC for month of November.

JANUARY

5—Cerresponding Secretary send chapter letter for Spring ARROW to Chapter Letter Editor.

9—Chapter Leyalty Day.

15—President send letter to Province President.

15—Pleage Supervisor send letter to Province President.

—Treasurer—for chapter having organized chapter house corporation—see that annual report of the Chapter House Corporation is filed with the Counseler of Chapter House Corporation Treasurer's bond is said.

—Treasurer send Senior Application blanks and Senior Dues for mid-year graduates to Central Office. Canadian chapter treasurers send to Grant Treasurer conditions of the Country of th

BRUARY

-Program Chairman send report on Pi Phi Night \$2 to Director of Programs. Program

Plan for fraternity examination.

—Treasurer send Delinquent Report to Central Office.

—President send letter to Province President.

MAY Corresponding Secretary send Annual Chapter Report to Central Office.

Program Chairman send report of Pi Phi Night \$4 to Director of

Program Chairman send report of Pri Pri Night 22 to Director of Programs.

Programs.

Pi Phi Times Reporter send material to Province Coordinator.

Chapter Settlement School Chairman sent to Chairman. Settlement School Committee, copy of original Settlement School Program for consideration for the May L. Keller Award.

10—President send letter to Province President.

15—Final date for election of chapter officers.

Corresponding Secretary send new officer list to Central Office and Province President.

Rush Captain send report outlining summer and fall rush plans to Province President.

Province President.

Historian send chapter history to National Supervisor of Chapter

-Historian send chapter history to National Supervisor of Chapter Histories.

-Activity Chairman send report to Province President.

-Music Chairman send letter to National Music Chairman.

-President send Officers' Instruction Reports to Province President.

-Treasurer send to Fraternity Auditor one copy each of report forms CR, CD, ARI, IE, and BC for month of April.

-Scholarship Chairman send letters to Province Supervisor (copy to Net Province President).

JUNE

I.—Final date for giving pre-initiation examination.

I.0—President send letter to Province President.

—Scholarship Chairman send Blank \$4 to National Scholarship Chairman and Province President.

I.5—Treasurer send Delinquent Report to Central Office.

20—Treasurer send to Fraternity Auditor one copy each of report forms CR, CD, ARI, IE, and BC for month of May and that part of June up to the end of the school session: also Balance Shert at end of school year.

Corresponding Secretary send FS&E Blank \$105 to Province Supervisor of Fraternity Study and Education.

Historian send first semester chapter history to National Supervisor of Chapter Histories.

Final date for election of officers.

Final date for election of officers.

Corresponding Secretary send copy of new officer list to Central Office and Province President.

Final date for chapter nomination for Amy Burnham Onken Award to be sent to Province President.

Program Chairman send chapter program plan for second semester to Province President.

Music Chairman send chapter to Province President.

Music Chairman send letter to National Music Chairman.

ARI, IE, and BC for menth of January.

Scholarship Chairman send letter to Province Supervisor (copy to Province President).

Scholarship Chairman send Letter to Province Supervisor (copy to Province President).

Scholarship Chairman send Application for Scholarship Achievement Certificate to National Scholarship Chairman.

Scholarship Chairman—for chapters having quarter system—send Blank \$3, revised 1960, for first quarter to National Scholarship Chairman, Province Supervisor, and Province President.

RCH.

MARCH President send Officer Instruction Report to Province President.

-Vice President send Vice President's Membership Report to Central Office.

-Corresponding Secretary send Active Membership List to Central Office.

-Corresponding Secretary send chapter letter for Summer ARROW to Chapter Letter Editor.

-President send letter to Province President.

-Corresponding Secretary send Second Report to Chaleman of Com-

Corresponding Secretary send Second Report to Chairman of Committee on Transfers.

-Plodge Supervisor send letter to Province President (copy to Director of Membership).

-Program Chairman send report on Pi Phi Night 23 to Director of Programs.

-Ireasurer send to Fraternity Auditor.

Frograms, Treasurer send to Fraternity Auditor one copy each of report forms CR. CD, ARI, IE, and BC for month of February. Scholarship Chairman send letter to Province Supervisor (copy to

Province President). Scholarship Chairman send revised scholarship program to Province

Supervisor and Province President.

Scholarship Chairman—For chapters having semester system—send Blank 23, revised 1960, for first semester to National Scholarship Chairman, Province Supervisor, and Province President.

Chairman, Province Supervisor, and Province President.
APRIL
10—President send letter to Province President.
15—Treasurer send Senior Application blanks and Senior Dues for June
graduates to Central Office. Canadian chapter treasurers send to Grand Treasurer

Treasurer.

-Treasurer send order for supplies for next year for National Accounting System to Central Office.

-Treasurers check to be sure chapter contributions to Pi Beta Phi projects have been sent.

-Treasurer send to Fraternity Auditor one copy each of report forms CR, CD. ARI, IE, and BC for month of March.

-Scholarship Chairman—for chapters having quarter system—send Blank \$3, revised 1960, for second quarter to National Scholarship Chairman, Province Supervisor, and Province President.

-Founders' Day to be celebrated with nearest Alumnæ Club.

ALUMNÆ

Make checks for national alumnæ dues payable to Pi Beta Phi Central Office and send to your Province Vice-Presi-

Make checks for Settlement School payable to the "Treasurer of the Pi Beta Phi Settlement School" and send to your Province Vice-President.

Make checks for Emma Harper Turner Memorial Fund payable to that fund and send to your Province Vice-President.

Make checks for the Holt House payable to the "Treasurer of Holt House" and send to your Province Vice-Presi-

Make checks for Harriet Rutherford Johnstone Scholarship Fund payable to "Pi Beta Phi Central Office" and send to your Province Vice-President.

Make checks for Centennial Fund payable to "Treasurer of the Centennial Fund" and send to your Province Vice-President.

Make checks for jewelry payable to the "Pi Beta Phi Central Office" and send to that office.

Make checks for magazine subscriptions payable to the "Pi Beta Phi Magazine Agency," 264 Citizens Building. Decatur, Ill.

Make checks for Junior Group Scholarship payable to "Pi Beta Phi Central Office" and send to your Province Vice-President.

Make checks for Convention Hospitality Fund payable to "Pi Beta Phi Fraternity" and send to your Province Vice-President.

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—Corresponding Secretary send in Memoriam notices to Central Office for Winter ARROW.

 NOVEMBER
 10—Corresponding Secretary mail club year book or program dates to the Grand President, Grand Vice President, Director of Programs, NPC Delegate, and the Province Vice President,
 15—Transurer send annua' dues to Province Vice President.
 25—Magazine Chairman send Christmas gift subscriptions to Pi Beta Phi Magazine Agency to ensure Christmas gift card delivery by Decem-

- JANUARY

 5—Corresponding Secretary send in Memoriam notices to Central Office for Spring ARROW.

 9—Chapter Loyalty Day.

 FEBRUARY

 1—Elect or appoint Club Rushing Recommendation Chairman to serve from May 15 through May 15 of following year. Send name and address to Central Office so it will appear in Rushing Directory of Summer ARROW.

 MARCH

 1—Election of Commendation Chairman to serve from May 15 through May 15 of following year. Send name and address to Central Office so it will appear in Rushing Directory of MARCH

 1—Election of Commendation Chairman to serve from the commendation Chairman and Arrows and Commendation Chairman and Commendation Chairman Chai
- RCM Election of officers should be held at the regular March meeting of the Club; said officers to take office at the close of 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.)
 —Corresponding Secretary prepare and send letter with club news to Alumnam Club Letter Editor for Summer ARROW.

 5.—Corresponding Secretary send in Memoriam notices to Central Office for Summer ARROW.
- for Summer Annuw.
 APRIL
 15—Treasurer send national dues to the Province Vice President. Dues must be received by this date to be included in surrent year's tetals.
 28—Founders' Day to be celebrated with the nearest active chapter enchances.
- chapters.

 All donations to funds should be mailed to Province Vice President
 by this date in order to count for current year.

 President fill out four annual report questionnaire and return as
- Prosident fill out four annual report questionnaire and return as directed.

 MAY

 Corresponding Secretary send new Officer List to Province Vice President and Central Office (earlier, if possible). Cerresponding Secretary must be subscriber to ARROW.

 Treasurer send audit slips as directed in Central Office letter.
- 15—Corresponding Secretary send in Memoriam notices to Central Office for Fall 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

ORDERS SHOULD BE ADDRESSED AS FOLLOWS

TO GRAND PRESIDENT for:

Blank applications for the fellowship Blank charters
Blank notification of fines to Chapter President
Blank notification of fines to Grand Treasurer
Voting blanks for chapters on granting of charters
Voting blanks for Grand Council

TO GRAND VICE PRESIDENT for:

Blank applications for alumnæ club charters Blank applications for Ruth Barrett Smith Scholarships Blank applications for Junior Alumnæ Group Scholarship Charters for alumnæ clubs

TO GRAND SECRETARY for:

Blank applications for Harriet Rutherford Johnstone Scholarships Cipher and Key List of allowed expenses to those traveling on fraternity business

TO NATIONAL PANHELLENIC CONFERENCE DELEGATE for: Instructions to petitioning groups

TO MANGEL, Florist, Chicago, Ill., for: Pi Beta Phi Wine Carnations (Write for prices.)

TO PI BETA PHI MAGAZINE AGENCY, 264 Citizens Building, Decatur, Ill.

TO PI BETA PHI CENTRAL OFFICE, 264 Citizens Building, Decatur, Ill., for:

Accounting Forms:

Bill Book—35¢ IE—\$1.25
BC—\$1.25 CR—\$1.25
CD—\$1.25 ARI—\$1.25
Alumnæ Advisory Committee Manual, 50¢
Alumnæ Club Duties of Officers
Alumnæ Club Officers Lists
Alumnæ Club Officers Lists
Alumnæ Club Presidents' Notebooks \$2.50
Alumnæ Club Receipt Book (triplicate receipts, no charge)
Alumnæ Committee Rushing Recommendations Manual, 50¢
Alumnæ Delegate Manual, 50¢
Alumnæ Magazine Chairmen Manual 50¢
Alumnæ Panhellenic Manual of Information
Affiliation Ceremony
Applications for Fraternity Scholarships

Applications for Fraternity Scholarships
ARROW (From old files) . . . price to chapters for completing
archives, 50¢; Special temporary life subscription for alumnæ,
\$7,50

Blanks: Active membership lists Affiliation and Transfer Introduction Transfer Approval for Affiliation Note of Affiliation Annual Report, due May 1 Broken Pledge

Chaperon White card to be sent out in fall to chairman

Blank for Data on Chaperon
Application Blank for Chaperon
"The Relations Between a Chapter and Its Chaperon"
Uniform Duties of Chapter House Chaperon
Chapter Officer Lists

continued on opposite page -

Magazine

SUBSCRIPTION ORDER BLANK

Please enter subscriptions for the following magazines to be mailed as issued by the Publishers to the subscribers indicated below:

Your Name Date Local Post-office Address and State

Send Your Order to PI BETA PHI MAGAZINE AGENCY 264 Citizens Building Decatur, III.

Chapter or

Name of Periodical	Price for Each	How Long to Send	When to Begin	New or Renewal	Subscriber's Name and Address

TOTAL \$

PRINT PLAINLY

Give Full Information Forward Promptly

ORDERS SHOULD BE ADDRESSED AS FOLLOWS

(Continued from opposite page)

Jewelry Order forms Le each Letters to Parents of Pledges 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, Decatur, Illinois.
PLEASE PRINT
Maiden Name Class
Married Name
Former Address

New Address
(Give Zone No., please)
Do you hold club, chapter, or National office?

Postmaster: Please send notice of Undeliverable copies on Form 3579 to Pi Beta Phi, 264 Citizens Building, Decatur, Illinois.

A PI PHI FIRST. Louisiana Alpha chapter at Sophie Newcomb College won a first place in house decorations at the 1960 Newcomb-Tulane homecoming festivities with this cleverly designed "Octupus."

AMERICAN BEAUTIES for a Texas Beauty. Jayne Alexander, Texas Alpha, chosen Freshman Beauty at the University of Texas, receives roses from John Cope, president of the Freshman Council.

> A MISSOURI BETA charus puts its knees into action to help the chapter skit "The Forty Year Itch" win first place in the Washington University Bearskin Follies.

