

THE ARROW

of Pi Beta Phi

Winter 1961

THIS IS HOW PI PHI GROWS

THREE PI PHIS PLANNING for a new colony are Grand Secretary Virginia Voorhees Speaker, Texas Beta, Grand Vice President Dorothy Weaver Morgan, Nebraska Beta and Tennessee Delta Colony Graduate Counselor Sally Hinkle, Louisiana Beta, as they talk together during rush at Memphis State.

Yes, this is how Pi Phi grows. It is through the harmonious and dedicated efforts of active and alumnæ members working together toward a common goal, whether it be the extension of the fraternity through new chapters or the strengthening of existing chapters. The brilliance and enthusiasm of youth blended with the wisdom and understanding of experience possessed by alumnæ form a powerful force to promote the idea of an organization for college women dedicated to the ideals of noble womanhood.

FRONT COVER:

COVER GIRL JUDY WELLS is a Texas Gamma Pi Phi who was chosen one of the ten most beautiful girls on the Texas Tech campus last year in the school's Miss Mademoiselle Beauty Pageant. Judy is a junior and is majoring in business.

THE *Arrow* OF PI BETA PHI

VOLUME 78

WINTER, 1961

NUMBER 2

OFFICIAL ORGAN OF THE

PI BETA PHI FRATERNITY

Founded

1867

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

STAFF

Arrow Editor: DOROTHY DAVIS STUCK (Mrs. Howard C., Jr.), Box 21-B, Marked Tree, Ark.

Alumnæ Club Editor: VIRGINIA SHERMAN KOZAK (Mrs. Andrew J.) R.D. 1, Bridgeport, 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, Ill.

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

Contents

Editorial Page	2
Off the ARROW Hook	3
Convention Committee	6
Convention Information, Blanks	8 and 9
Pi Phi Goes Colonizing	10
It's Not the Score	16
Missouri Beta Blitz	19
She Likes Her Job	20
Exchanges and College Notes	22
From Pi Phi Pens	23
Holt House	24
Little Pigeon News	25
Pi Phi Personalities	26
Phi Beta Kappa, Phi Kappa Phi	33
Mortar Board	34
Campus Leaders	37
Canadian Honors	38
Pi Phi Court of Crown and Heart	39
Alumnæ Scholarship Winners	43
Chapter Letters	44
In Memoriam	67
Fraternity Directory	68
Active Chapter Directory	70
Alumnæ Department Directory	72
Official Calendars	76
Supplies	80

☛ 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.

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

☛ Correspondence of an editorial nature is to be addressed to the editor, Mrs. 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.

☛ Second-class postage paid at Menasha, Wis., and at additional mailing offices.

Printed in the United States of America

Arrow Editorials

On Belonging and Being—

There is a great deal to be said for this idea of belonging, but there is much more to be said for the idea of being—being a source of strength and help where we belong. This must be a key consideration of fraternity women today on the campuses of our colleges and in the clubs of our towns and cities. Now, as never before, we are called on to be exemplary in our behavior, positive in our action and productive in group endeavor.

The opportunity for women of congenial tastes and aspirations to work together is a golden one and should be used to the fullest advantage under the fraternity system. Unfortunately it is often the failing of our sex when working together in a group to split a hair into a dozen slivers or pick a bone to useless whiteness. The demands of our day for leadership and accomplishment make it necessary for successful women's groups, fraternities included, to refrain from hair-splitting and bone-picking, which too often stem from pride and pettiness. Today's demands require instead a strong trend to concise thought and constructive action from the organized group.

The ideals of our group and the goals of the fraternity system must take precedence over any thought of what we might gain personally through our association with the group. The prestige of merely belonging or holding an office cannot be our first consideration. The gift of the work of our hands, the best ideas of our minds and the love of our spirits must stand highest in our desire and motivate our efforts if our group and the system are to grow in strength and stature.

In short—our fraternity should never be used as a stepping stone to some social or civic gain for the individual—rather it must receive from its individual members the stepping stone laid down by their service and gifts in order to reach a higher place itself.

The demands of leadership should be clear to all of us. Campuses should know Pi Beta Phi as a group which is always working actively through its individual members to raise the level of scholastic attainment and intellectual enrichment in college and university programs where chapters exist. College administrations should be able to count on our group as one which will stand in the forefront in efforts to strengthen the moral fiber and behavior on their campuses. We say that we are dedicated to the ideals of noble womanhood. We must demonstrate we are strong enough, individually and collectively, to meet the tests of that dedication—remembering that while it is thrilling to be popular, it is good to be respected and the experience of life teaches us that only when respect exists does popularity endure.

Cities and towns should know Pi Beta Phi through individuals and clubs who are interested in the welfare of their fellow men and who have standards of behavior and records of service that give credence to their recommendation of the fraternity system for women as a builder of character and a developer of the strong personality.

It is necessary to recognize that belonging by simply paying dues, attending meetings and repeating creeds is not enough. We must give more than money, attend to more than the routine business of a meeting and transmit the words of creeds into thoughtful and sincere action if the alumnae system is to form the strong background the fraternity needs.

Those who belong to a women's fraternity then must be fraternity women in the fullest sense of the term—and in this time of mounting attacks on their system they must use every opportunity to work together to strengthen their group—for the strong offense is always the best defense against unwarranted attack.—DDS

→ → →

From Your Editor Emeritus

These brief words are addressed especially to the many new initiates and new pledges.

This magazine carries the first information about the 43rd biennial Pi Phi Convention and it is not too soon to begin making plans to attend it at the Mayflower Hotel in Washington, D.C., June 24-30, 1962.

Fortunate indeed are all Pi Beta Phis who may attend, but most of all the new girls to whom will come the opportunity for enjoying a convention at the very beginning of their fraternity lives.

There you will find opportunity for making new friends and having come to life those people who have been merely names on a printed page. You'll have fun, but most of all you will be a part of the great heart of Pi Beta Phi which is never more evident than at one of our great gatherings of hundreds of those who wear the Arrow.

Come if you can and make the most of this chance for forging new friendships and for learning something of this Fraternity of ours. We hope that it may come to be an important part of your future.

We'll be waiting in Washington with a warm welcome for you all.

Odile Taylor Alford

off the *Arrow* hook

Fall's gold dappled days will have given way to winter's star-bright nights and hearth's firelight as the Winter ARROW brings Pi Phis together and carries with it the reminder that before long that happy event that gathers so many sisters together, Convention, will be with us.

It's a long haul from the time these pages of the ARROW are wrapped up by the editor's hand to the day when they are unfolded by their readers across the land. This apparently causes a bit of misunderstanding every now and then as to just why something didn't make an issue.

Though this magazine is reaching you in mid-winter, it went together in mid-October in the two weeks following the deadline. After that it was in the hands of the printers for about three weeks or so and then came back to the editor for proof-reading and checking. Then it went back to Wisconsin for the final paging, the always necessary alterations, finishing up of the picture pages, printing, binding and mailing. In all, the process took from six to seven weeks.

The best way to be sure an article gets in the magazine is to send it off in advance of the deadline when possible and by deadline time in any event. Disappointing a contributor is the last thing any editor wants to do, but sometimes time makes it impossible to do otherwise.

On the subject of deadlines—I didn't get all the pictures together I'd hoped to have in this issue on the Pi Phis who were Miss America contestants. Many of her sisters may know by now that Frances Jane Anderson, Miss Arkansas, who was named Alternate Miss America, ranking second to Miss America, is a Pi Phi. She was a member of Virginia Alpha in its last year on the Randolph-Macon campus, and this year transferred to the University of Arkansas and was living at the Pi Phi house there until her heavy schedule of appearances in her Alternate Miss America role made it necessary for her to drop out of school.

Frances Jane wrote me that she met Janice Cole, Vermont Beta, who was Miss Vermont, Nancy Kesler, Indiana Beta, who was Miss Chicago, and Miss Nevada, who was also a Pi Phi. I didn't receive all of their pictures by deadline time—and am hoping that they will be here before the January deadline of the Spring ARROW so that we can have Pi Phi's "Miss Americas" in a pictorial presentation.

We had a fumble in the Fall issue. It was one that didn't occur till the magazine was past the line of scrimmage though—so we lost the ball! It occurred in the mis-matched identification on pictures appearing on pages 10 and 13. The Settlement School Committee had been properly identified on the page proofs received by the editor and galley proofs of the Grand President—but somehow in the final paging at the printers that Committee became instead Settlement School tourists and the Alpha Province Workshop visitors became the Committee. My apologies to all concerned—though I guess only the names were mis-matched in regard to the hard working Settlement School Committee—they've "toured" the School facilities with more diligence than word could tell.

GOOD NEWS—The 1961 Balfour Cup Chapter, Oklahoma Alpha, has a new laurel wreath to drape over that symbol of top achievement, and so pleased were they about it that they waxed poetic in a telegram sent to our Grand President on October 12. What they had to tell was . . .

"The Oklahoma Alphas are happy to say
A scholastic honor has come our way.
We're first on campus and do you know
That's the ninth semester in a row!"

Mrs. Mansfield in sending that smiling bit of verse along added that the good news had completely divested her of buttons for the moment—she popped them all off in a great swell of pride over this latest accomplishment of this year's Balfour Cup Chapter.

There was more button popping around the Fraternity in the months just past—namely on the campuses of Memphis State University, the University of Kentucky and the University of Mississippi where Pi Phi colonies made their debut this fall.

The stories of the beautiful bows of wine and blue made by the girls on those campuses are told in this magazine and you can see for yourself the potential charter members of the new groups.

The unsung heroines of those efforts aren't pictured of course—they were busy in the kitchen or on the phone or somewhere else when the photographers came to call. They would be the alumnae of Lexington, Ky., Memphis, Tenn., and Oxford, Miss., and those from nearby towns of all of those cities who had put in many hours during the spring and summer getting houses or suites ready, rounding up recommendations and tending to the thousand and one other details that precede and attend a colonizing effort.

Having stood in the wings during the Memphis State production and observed all the goings-on, I know this to be so in that instance, and "Skip" Harris has added her affirmation to it in praise of the Lexington alumnae; the national officers who went to Mississippi had a similar report.

It is my guess too, that the happy actives and pledges in the three new colonies would be the first to agree that it's time these indefatigable elder sisters took off their aprons and stepped forward for a big bow themselves.

And just for good measure I think we ought to ask that they have with them for that bow a male partner—the husband who baby-sat, ate off the kitchen counter alone and left a lamp burning in the living room window during those days when mama was at rush parties and meetings.

Before the Fall ARROW was out with its story of our remarkable Vermont Alpha Golden Arrow Pi Phi, Mary Orenda Pollard, we had a letter from Miss Pollard telling us of the death of her friend and sister charter member at Vermont Alpha, Miss Laura S. Clark. Miss Pollard said that it was Miss Clark who circulated the petition that brought Pi Phi to the Middlebury campus. She had met the national president of Pi Phi when that officer was visiting in Vermont in 1893 and secured a promise of a charter if she could get five to apply. Miss Pollard was the fifth. She recalled the event that followed saying,

"The notice of the charter being granted came to Laura, who hunted up some of us who were surveying the campus on a math class and the boys yipped it up for us. I doubt if any of us helped much in surveying that day."

Such was the advent of Pi Phi on a campus sixty-eight years ago—a difference from that of today as great as the gulf of years that separate the eras—but with the same flavor of happiness and excitement . . . and the memory of Miss Clark stands in a special place as one of those who led in the establishment of one of Pi Phi's oldest chapters.

The Summer ARROW's mention of the new position of the portrait of Grace Goodhue Coolidge in the White House Red Room brought two letters from Pi Phis with stories of their association with Mrs. Coolidge. Mary R. Swift (Mrs. Maynard), Vermont Alpha, sent a 1925 clipping about a Founders Day meeting and banquet which had Mrs. A. I. Goodhue, mother of the former first lady as its guest speaker, and she told of a recent visit with her daughter in the White House. Mrs. Swift was hostess for this dinner.

Tuley Shepard Emison (Mrs. Ewing), Kansas Alpha, wrote that the mention of Mrs. Coolidge reminded her of her very thrilling experience as a young woman when she and her husband were guests of the Coolidges for a weekend visit at the White House and a cruise on the *Mayflower*. Mr. Emison had been Indiana political campaign manager for President Coolidge. Mrs. Emison wrote,

"I was quite young at the time and while thrilled with the prospect, I was filled with trepidation . . . Grace Goodhue Coolidge had the ability to put everyone at ease. When she found that I, too, was a Pi Phi, her first thought was for me to see the then, rather new, portrait of which she was very proud. Her pride was justified for it is beautiful."

And now great many more Pi Phis will have the opportunity to see that portrait this summer when they are in Washington and take one of the tours of the White House being planned by the Convention Committee.

There will be much more to see and do and it is hoped that the arrival of this issue of the ARROW with the registration blanks which appear on page 8 will bring a strong initial response to the invitation—

"Come to Convention."

—D D S—

Convention's Coming With...

—greetings

—meetings

—awards

—reunions

—banquets

—and this . . .

Meet Your Convention Committee

Pi Phis across the land may just be beginning to talk and plan for the 43rd Biennial Convention in Washington, June 24-30, but four of their sisters have been talking, planning and working toward

Helen Lewis

this big event for over a year. They are the members of the 1962 Convention Committee.

Veteran Pi Phi officer Helen Anderson Lewis serving as Pi Phi's first National Convention Guide is the coordinating officer for the coming convention. Helen, now a member of the Detroit Alumnae Club

is a former Grand Council member, has served as both a province president and province vice-president. A charter member of Kentucky Alpha, she assisted in the colonization of Kentucky Beta this fall.

Betty Stovall King is the Convention Committee Chairman. Betty is a Colorado Beta Pi Phi, who served her chapter as president. She holds her A.B. degree from the University of Denver and an A.M. degree from Smith College. She is a former province president and has also served as national Fraternity Study and Exam chairman. She is a member of the Marianne Reid Wild and Washington, D.C. Alumnae Clubs. She is the mother of two grown sons.

Margaret Beasley Pledger, Hospitality Chairman, is D.C. Alpha Pi Phi and has an A.B. degree from George Washington University. She is a past president of the Washington, D.C. Alumnae Club. She is a former president of the Board of Managers of the Florence Crittenton Bazaar, a resale shop and former 1st vice-president of the Florence Crittenton Association of America. She has two married sons and a married daughter and six grandchildren.

Martha Ann Clark Donley will serve as Registration Chairman. She is a West Virginia Beta Pi Phi who received her B.S. degree from Davis and Elkins College. She is a member of the Arlington-Alexandria Alumnae Club and was its president last year. She is currently teaching mathematics in Arlington County. She has a six-year-old daughter.

Left: REGISTRATION CHAIRMAN—Martha Ann Clark Donley, West Virginia Beta. Center: CONVENTION COMMITTEE CHAIRMAN—Betty Stovall King, Colorado Beta. Right: HOSPITALITY CHAIRMAN—Margaret Beasley Pledger, D.C. Alpha.

PLAN NOW TO ATTEND THE 43rd Biennial Convention of Pi Beta Phi, at the Mayflower Hotel, Washington, D.C., June 24-30.

Convention Background

The Mayflower Hotel

The Mayflower Lobby.

The Colonial Room for meetings.

The Grand Ballroom where 1,312 people can be seated.

A typical room.

The Chinese Room for special events or meetings.

Convention Information

The 43rd Biennial Convention of Pi Beta Phi will be held at the Mayflower Hotel in Washington, D.C., June 24-30, 1962.

Convention Committee Addresses

Convention Guide—Mrs. Benjamin C. Lewis, 7315 N. Gulley Road, Dearborn 6, Michigan.

Chairman Convention Committee—Mrs. Ludlow King, 5818 Hilburne Way, Chevy Chase 15, Maryland.

Hospitality Chairman—Mrs. Reginald Pledger, 9617 Old Spring Road, Kensington, Maryland.

Registration Chairman—Mrs. Willard B. Donley, 6301 Westbrook Drive, Hyattsville, Maryland.

Registration Information

Registration Fee: (1) \$20 to June 1, 1962. \$25 after June 1.

NO REFUNDS CAN BE MADE AFTER JUNE 15, 1962.

(2) Registration fee includes: entrance to meetings of Convention; copies of *Convention Daily*; tips (does not include tips for luggage in or out of hotel. These must be paid separately).

Daily Registration Fee (for those attending convention part-time):

- (1) \$5 per day for persons staying in hotel
- (2) \$5 per day plus meal tickets for persons not staying in hotel.

PI BETA PHI CONVENTION REGISTRATION AND HOTEL RESERVATION BLANKS

Fill in this and Hotel reservation blank—type or print—enclose registration fee and mail to:

Mrs. Willard B. Donley
6301 Old Spring Rd.
Kensington, Maryland

Name last first Maiden name, if married husband's initials

Address Street and Number City Zone State

Chapter Year initiated Number previous conventions attended

National Officer Province Officer National Committee give title

Active delegate from chapter: Alumnae delegate from club

Active alternate from chapter: Alumnae alternate from club

Active visitor from chapter: Alumnae visitor from club

If past National or Province officer, or National Committee: give title
(underline classification)

I plan to arrive by train automobile plane on at A.M., P.M.
and will leave hotel on at A.M., P.M.

Accommodations desired: single double triple four in a room

I expect to attend the following special meals: (explanation elsewhere in the ARROW)

Honorary Luncheon Canadian Breakfast Golden Arrow Luncheon ABO Breakfast

Mother-Daughter Luncheon Pi Phi Sisters Breakfast Old Timers' Luncheon Banquet

NOTE: Registration fee must be paid by each person attending convention. Fee is not included in expenses paid by National Fraternity, active chapters or alumnae clubs.

CONVENTION REGISTRATION AND HOTEL RESERVATION BLANKS: These blanks are on pages 8 and 9 of this issue. Fill in both sections and mail the blanks to: Mrs. Willard Donley, 6301 Westbrook Drive, Hyattsville, Maryland. Include your check for registration fee made payable to Mrs. Willard B. Donley.

Hotel Information

American Plan rates per day (include room, meals and D.C. tax)

- Single—\$16.75 per person
- Double—\$14.75 per person
- Triple—\$13.75 per person
- Quadruple—\$13.00 per person

American Plan rates begin with Brunch on Sunday, June 24, 1962 and end with breakfast on Saturday, June 30. Checkout time is 3:00 p.m.

SPECIAL MEALS listed on the Registration Blank will be held as follows:

Monday, June 25: HONORARIES LUNCHEON—for all members of Honorary Groups such as Phi Beta Kappa, Phi Kappa Phi, Mortar Board, etc.

Tuesday, June 26: CANADIAN BREAKFAST—for all active and alumnae members of Canadian chapters and any Pi Phis residing in Canada. GOLDEN ARROW LUNCHEON—for all those who have been members of Pi Beta Phi 50 years or more.

Thursday, June 28: ABO BREAKFAST—for all past and current winners of National or Province Amy Burnham Onken Award, who will be in attendance. MOTHER-DAUGHTER LUNCHEON—for all Pi Phi Mothers and daughters attending convention together.

Friday, June 29: PI PHI SISTERS BREAKFAST—for all Pi Phi sisters attending convention together. OLD-TIMER'S LUNCHEON—for all who are attending convention for the third time or more. BANQUET—for all registrants, and any not registered full or part-time who wish to attend the Banquet.

Please check any special meals which you are eligible to attend. Tables will be reserved for these events, with designated alumnae clubs in Delta and Gamma Province serving as hostesses.

MAIL TO: Mrs. Willard B. Donley
6301 Old Spring Road
Kensington, Maryland

Hotel Reservation

Full Name: Mrs., Miss

Address
Street and Number City Zone State

Active delegate active alternate active visitor alumnae delegate

Alumnae alternate alumnae visitor Officer National Committee Chairman or member

Please reserve as follows: (all rates American Plan; room and meals, including D.C. tax)

Single, \$16.75: double, \$14.75: triple, \$13.75: four to a room, \$13.00

Arrival departure
date, approximate time, mode of travel date, approximate time, mode of travel

Preference for roommate(s). Give name and address. EACH PERSON MUST FILL IN THIS BLANK.

.....
.....

NOTE: Active delegates will be assigned rooms with active delegates—alumnae delegates with alumnae delegates. No change in this policy can be made for those attending at Fraternity expense.

"COME BE A PI PHI; EVERYBODY COME"—at Memphis State.

Pi Phi

AT MEMPHIS

Pi Phi went colonizing this fall on the campuses of Memphis State University, the University of Kentucky and the University of Mississippi.

Long months of planning and hard work culminated in longer days and nights of more planning and harder work as national officers, alumnae, actives and ribbonees joined together in efforts that typify the fraternity's fine tradition of cooperation. Their rewards were similar on all three campuses—a solid cornerstone for a new chapter was laid in the acceptance of Pi Beta Phi by outstanding young women who typify the ideals of the group.

On the campuses of Memphis State and Kentucky ribbonee groups had been selected last spring by national officers. These individuals became pledges before rush week and then worked with actives who came from nearby campuses to help. At Memphis State it was Tennessee Beta who sent actives to work with the ribbonees, Sally Hinkle, Louisiana Beta, who is the new colony's counselor, and the Memphis Alumnae Club and two members of Grand Council, Dorothy Morgan, Grand Vice President and Virginia Speaker, Grand Secretary. At Kentucky, the ribbonees and their counselor, Mary Ann (Skip) Harris, Nebraska Beta, had assistance from actives from Kentucky Alpha, Indiana Beta and Ohio Beta and Lexington Alumnae and were guided by National

Panhellenic Conference Delegate Marianne Reid Wild and National Convention Guide Helen Anderson Lewis.

The invitation from the University of Mississippi came to Pi Beta Phi in June, too late to select a ribbonee group for the regular fall rush. The colony here was established the first week in October through a different procedure. Grand President Alice Weber Mansfield and Director of Membership Lou Ann Tuft working with Pi Phi transfers on campus and with assistance from Mississippi Alpha Counselor Sharon Raney, Arkansas Alpha, Sally Hinkle, and others entertained for young women who had expressed an interest in Pi Beta Phi; and invitations were issued much in the same manner they are at the conclusion of rush week.

Memphis State's Colony, which will be Tennessee Delta, ranked with the top groups on campus in the twenty-five girls it pledged. Kentucky Beta, as the colony at that University will be known, also stood at the top with its 33 new pledges. The new Mississippi Beta colony did not have the full advantage of rush week, but feels it is beginning on a positive note and one that will bode well; its twelve new pledges equal that number of young women who founded Pi Beta Phi.

To appreciate more fully how it was and how it

Goes Colonizing

STATE—KENTUCKY UNIVERSITY—OLE MISS

went, those who were there, Ella Doyle, a Louisiana Beta transfer now at Memphis State, "Skip" Harris and Lou Ann Tuft, tell these stories. . . .

AT MEMPHIS STATE

by Ella Doyle

*Coming together is beginning.
Keeping together is progress.
Working together is success.*

The beginning was in April, 1961. Four Pi Beta Phi actives from colleges across the country—the University of Tennessee, Louisiana State University, Vanderbilt, and Oklahoma State University—came

together on the Memphis State campus. To these four Mrs. Mansfield soon added nine carefully selected and highly recommended ribbonees.

The summer was one of progress for the Tennessee Delta colony as these thirteen girls kept together throughout June, July, and August. Planning and working, they developed not only a fine rush program but also a spirit of loyalty and devotion for their colony and its members.

September arrived with 325 rushees—and for the Tennessee Delta colony nine Vanderbilt Pi Phis to help them rush. Working together as a well-established chapter would, the colony experienced a highly successful rush.

Beginning, progress, and success—the cycle was completed, but not without much work and many memories.

Rec blanks . . . the summer project—a volcano.

"GOOD-BYE, GOOD-BYE, WE HATE TO SEE YOU GO"—at the University of Kentucky.

These Rushed

TENNESSEE DELTA COLONY PLEDGES AND ACTIVES. (front row l to r) Patsy Hall, Sally McGregor, Becky Goodwin, Delaine Hamby, Suzanne Stratman, Mimi Cates, and Mary Ann Holloway. (back row l to r) Connie Stewart, Georgia McAmis, Ella Doyle, Sally Hinkle, Barbara Capooth, Beverly Brown, Gail Grimes.

TENNESSEE BETA ACTIVES. (front row l to r) Jane Robison, Angela Welker, Susie MacDonald, Molly Nelson, and Kate Harwood. (back row l to r) Lynn Larsen, Marge Thorpe, Lynn Mayes, Gail Rasmussen, Averil Collins, and Lynn Greenhaw.

MISSISSIPPI BETA COLONY TRANSFER ACTIVES. (front row l to r) Eloise Born and Jane Marshall. (back row l to r) Sara Mieher, Beryl Daniels, and Patricia McGehee.

KENTUCKY BETA COLONY PLEDGES AND ACTIVES. (front row l to r) Mary Clay, Skip Harris, Patty Pinson, Cindy Lowry, Bonnie Barnes, and Myrt Coffey. (middle row l to r) Wanda Marcum, Becky Riley, Nancy Percival, Bev Ambler, Peggy Graves, Pru Darnell, and Margaret Whitworth. (back row l to r) Tika Rouse, Jan Mitts, Lois Clifford, Carol Harper, Nancy Harding, Nancy Barker, and Virginia Wesche.

and These Pledged

TENNESSEE DELTA COLONY'S NEW PLEDGES. (front row l to r) Judy Bee, Beverly Nelson, Nancy Kennon, Pat Robinson, Sylvia Thayer, and Carol Stubbs. (middle row l to r) Bobbie Morrow, Linda McComas, Martha Boyd, Rosalee Thornton, Sally Jennings, and Scotty McPheeters. (back row l to r) Connie Brown, Elizabeth Larsen, Lea Anna Nichols, Rubie Kisner, Babe Goad, Kay Brothers, Mary Estelle Douglas, and Virginia Hale. (not pictured) Beverly Burkett, Kay Kelley, Carolyn Thorne, Carolyn Stratman, and Ann Barbour.

MISSISSIPPI BETA COLONY'S NEW PLEDGES. (seated l to r) Helen Wood, Linda Eib, Harriet Long, Peggy McClure, and Penny Ray. (standing l to r) Grand President Alice Mansfield, Jane Steele, Jane Clark, Sandra Smith, Laura McEachern, Mary Randall, Sally Hines, and Director of Membership LuAnn Tuft.

KENTUCKY BETA COLONY'S NEW PLEDGES. (first row l to r) Jay Creech, Jan Kergochan, Glenna DeVan, Betty Kavanaugh, and Ginny Rowland. (second row l to r) Barb Dean, Harriet Hieber, Mary Margaret Smyth, Lynda Spears, Jane Purdy, Mary Bennett, and Sylvia Ortwein. (third row l to r) Ann Armstrong, Lucia Bridgforth, Barb Bean, Sara Cowherd, Nan Chandler, and Connie Mellon. (fourth row l to r) Bonnie Bader, Bev Barr, Margie Hilbers, Nancy Auer, Cynthia Reed, Linda Renschler, and Diane Guinn.

... "He is so very handsome" ... a 9:00 a.m. party after an all-night cut session ... holes drilled into 75 coconuts ... Vandy charm and talent ... white full length formals ... "Oh, we want a hippopotamus for Pi Phi" ... cold hamburgers and hot coke at midnight ... knitting needles and sweaters ... white full length formals ... nine ribbonees acting like experienced rushers ... fishnets and canned heat. ... "There is nothing like Pi Phi, nothing in the world" ... vibrant tones of turquoise, periwinkle, and deep-sea blue in the new Pi Phi room ... laryngitis ... flowers, telegrams, and calls ... the eight pearls of Pi Phi ... the work of the wonderful Memphis alumnae ... the arrow cake ... Mrs. Morgan and Mrs. Speaker exemplifying the spirit of Pi Phi ... the pride of Tennessee Delta ... its 25 pledges. ... "One, two, three words—love them until I die; one, two, three words—PI BETA PHI."

The beginning is over; the progress must be maintained. For Tennessee Delta the program includes fraternal guidance by their graduate counselor, Sally Hinkle (Louisiana Beta), a strong scholarship program, and always the knowledge that "working together is success."

AT KENTUCKY

by Mary Ann Harris

The first thrill for the ribbonees of Kentucky Beta colony came in the beauty and appeal of the newly decorated Pi Phi House which greeted them on their return to school. Lexington alumnae had worked diligently all summer and the results were amazing.

Excitement mounted with the house dedication ceremony when Mrs. Clifton Thompson, chairman of the House Corporation received the key to the house from the University. Following the dedication, the sixteen ribbonees became the first pledges of Kentucky Beta Colony. This full day ended with a meeting to begin plans for rush with Mrs. Wild and Mrs. Lewis. This began a week of full days and nights ... skits considered, selected and practiced, favors to be made, songs to be learned filled those hours along with a constant going over rush procedures.

Rush began with four days of open house parties, three a day, and ran concurrently with freshman orientation and registration. Ohio Beta and Indiana

WYNKEN, BLYNKEN, and NOD—rushed for Pi Phi at Kentucky Beta Invitational Party. Myrt Coffey as "Little Bo-Peep" sang "In My Sweet Little Wine and Blue Gown."

Beta actives were on hand to help with these parties. The Ohio Pi Phis taught the new Kentucky Betas the "Pi Phi Chant" which created quite a sensation among rushees and became a Pi Phi trademark during the entire rush.

Kentucky Alpha Pi Phis came to help on the next series of parties which were First Invitational . . . eight parties of forty-five minutes in length and then two days later the Second Invitational party set, which consisted of six parties. Here the Pi Phis charmed their guests with a clever "Wynken, Blynken and Nod" party and gave it all a soft touch with favors of small blue pillows with wine Greek letters on them. The three preference parties came on Friday night, the second week of rush, and brought an air of excitement and eagerness.

The long three weeks of working, entertaining, wondering and waiting came to an exciting and rewarding climax on Monday, September 25 when we received our lists. It was raining, but the alumnae and girls who had them took cars to pick up the new pledges and Pi Phi pandemonium reigned supreme when they returned to the house with their thirty-three happy rushees turned wine and blue ribbonees.

AT MISSISSIPPI

by Lou Ann Tuft

October 4, 1961, brought the culmination of months of planning and dreaming when twelve new Pi Beta Phi pledges donned their wine and blue ribbons to mark the beginning of Mississippi Beta Colony of Pi Beta Phi. These twelve and four Pi Phi transfers will be the nucleus of Pi Phi's one hundred and eighth chapter.

The name "Ole Miss" suggests the tradition and dignity of an ante bellum college, the beauty of the co-eds known across the country as the ideal of American college women and the graciousness of southern hospitality. All of these were revealed to the colonizers of Pi Phi who made the plans for the new chapter. Marianne Reid Wild made the initial contact as Extension Director for the Fraternity in the spring of 1961. Mrs. Mansfield, Grand President and I were responsible for guiding the colonization.

A rush tea was given for prospective members at Deaton Hall with Mrs. Roscoe Boyer in charge of the affair. Recommendations from Mississippi actives and alumnae had been sent during the summer to the Director of Membership, the State Membership Chairman for Mississippi, Mrs. Fred Anderson, Jr. of Gloster, Mrs. J. W. Holiday of Jackson and Mrs. William Thompson of Hattiesburg. A most attractive group of co-eds presented themselves at this tea. Of this group eleven were invited to pledge along with a repledge from Louisiana Alpha.

Invaluable assistance came from three Pi Phi alum-

WELCOME TO PI PHI—Graduate Counselor Sharon Raney (seated) greets new Mississippi Beta Colony pledges Harriet Long (l) and Penny Ray (r).

nae who are members of the University staff, Miss Corine Bass of the University Law School Library, Dr. Evelyn Way of the Classics Department and Mrs. George Gibson of the English faculty. They worked with Mrs. Boyer on the arrangements. These Pi Phis will be joined by three new alumnae members at installation, Mrs. Fred Kellogg, Mrs. Frank Peddle and Miss Christine Drake. All of these alumnae will act in an advisory capacity to the Colony, which will be under the direct supervision of Mrs. Mansfield.

Joining in the rush tea were Sharon Raney, graduate counselor from Mississippi Alpha, Ella Doyle, Louisiana Beta and now at the new Memphis State Chapter, and Sally Hinkle, the Memphis state chapter graduate counselor. Mrs. Will Knight, Mrs. J. W. Holiday and Mrs. E. B. McGhehee all of Jackson, Mississippi, Mrs. Fred Anderson, Jr. of Gloster and Miss Margaret Head of Memphis also assisted at the tea.

The banquet after the Wednesday night pledging brought the group and their alumnae together as a Colony for the first time. New friendships among pledges and actives were seen in the making that night, new talents of pledges were being discovered as one group learned Pi Phi songs another discussed officer duties and some made plans for a Homecoming get-together at 101 New Dorm, Pi Phi's room for the year.

Seeing the birth of a new chapter, with the resulting enthusiasm, the plans for the future and the beginning of new loyalties is worth all the effort that goes into the forging of another link in our "golden chain from Rocky Maine to the Golden Gate afar" as our Pi Phi song so aptly describes our Fraternity's growth.

Richard ready to bowl.

It's Not the Score . . .

by Nan Black Ulle, Virginia Alpha

In these days of keen competition in everything from Little League Baseball to professional football, it is surprising to find a bowling league of eight teams, meeting every Saturday, where the score is of no importance. Forty-eight bowlers, ranging in age from 6 to 26, roll their games and the spectators applaud not for strikes and spares (of which there are few) but for the bowler who can accurately count his three balls and the number of pins which he has knocked down. It is not the score that counts but the socialization that is important, for the bowlers are mentally retarded. I am one of the cheering crowd, for our two sons bowl on the "Lolly-pop" team.

My introduction to mental retardation was a visit to what we glibly called "The Ep Colony" with Mr. Guthrie's Randolph-Macon "Soc. 1-2" class. I was horrified—not so much by the institution but more by the disabilities of the patients themselves—and little did I know then how close the problem would come to me.

I graduated from Randolph-Macon, took a secretarial course and then accepted a position at the Johns Hopkins University in Baltimore. At the end of the war, I married my Navy commander and continued my work at Hopkins while he completed requirements for his engineering degree. This pattern was pretty much the routine for my generation.

After a normal—in fact medically uninteresting—pregnancy and delivery, our first son, Wilbur, Jr., was born in 1951. His first year was fine, as far as we knew, although he seemed slow to us, inexperienced parents that we were. He was friendly, interested in what went on around him, and most affectionate, and we tried not to compare him with others his age. Finally, however, we began to ask questions and our pediatrician suggested that we take the long road to evaluation, so we saw an orthopedic surgeon who specializes in cerebral palsy, a psychologist, an otolaryngologist—we waited months for appointments with these distinguished medical men. By the time we had finished with the list, we ourselves were sure that our "Willie" was mentally retarded although no one could confirm our fear.

My next trip was to our local library, where I read everything I could find about mental retardation, cerebral palsy, and other related handicaps. Helpful friends suggested that I read Pearl Buck's "The Child Who Never Grew" and Dale Evans Rogers' "Angel Unaware" which I did. Unfortunately, these wonderful true stories did not seem to shed light on our problem. I continued my "research" in difficult and often confusing medical books. There I discovered a whole new vocabulary of handicaps and diseases: brain injury, mental re-

A Virginia Alpha Pi Phi tells how far-thinking citizens have brought public understanding to the problem of the mentally retarded child. Mrs. Ulle now serves as president of the Greater Baltimore Chapter of the Maryland Society for Mentally Retarded Children.

Richard, Wilbur and Margaret with their Mother.

tardation, hyperactivity, etc. Finally, our doctors gathered all the reports together and agreed that Wilbur is a victim of athetosis, defined according to Stedman's Medical Dictionary as "a condition in which there is a constant succession of slow writhing involuntary movements of flexion, extension, pronation, and supination of the fingers and hands, and sometimes of the feet." Mentally retarded, with an I.Q. of about 50, he is "trainable." Their prognosis: only time could tell. Within a few weeks our second son, Richard, was born. Here we had the advantage of knowing what to watch for, and we soon realized that Richard too had the same problems but to a lesser degree. He too has athetosis and brain damage, but a higher I.Q. He is known as an "educable" retardate.

We were relieved to have our problem defined, but then the question was "Where do we go from here?" We never considered our Maryland state institution, which is understaffed and overcrowded, and completely inadequate for children such as ours. Of course I could think of Rosewood State Training School only in terms of my memories of that sociology class visit. (I should add here that both Rosewood and Virginia State Training School in Lynchburg are much improved since that tour twenty years ago.) The cost of private institutions was prohibitive and so we decided to keep the boys at home, where we wanted them anyway, and to investigate facilities for retarded children in the area. I had found the names of the National Association

for Retarded Children in *Child Behavior* by Ilg and Ames, and I accordingly wrote their New York office asking if they had a group in Baltimore. The National Association has 800 local units in 50 states, with over 60,000 parents and friends working on behalf of the retarded. I was fortunate to live in a city where there is a very active local unit.

I attended my first meeting of the Maryland Society for Mentally Retarded Children—Greater Baltimore Chapter, Inc.—with many qualms, and was overwhelmed to find that there were so many parents from all sections of town, all social and economic groups, each with a problem similar to mine. I learned of the varied program of the Society, which runs three schools for pre-school and multiple-handicapped children, a day care center for the severely retarded, a diversified recreation program (including gym classes, swimming, bowling, Girl and Boy Scouts, teen-age dances, and an extensive camp program of summer day camps and ten-days resident camp). And finally for the adult retardate, when school days are over, the Greater Baltimore Chapter sponsors a sheltered workshop. Workshops for the retarded are scattered throughout the country and some of them are staffed by vocational rehabilitation workers who have received part of their training in the summer craft program operated in Gatlinburg by Pi Beta Phi and the University of Tennessee. The Southeastern regional convention of the National Association for Retarded Children will be held in Gatlinburg in the spring of 1962 and, at

(*Editor's Note:* This article is reprinted from *The Randolph-Macon Alumnae Bulletin* with the permission of the editor, Miss Mary Virginia Kagey. Mrs. Ulle was chapter president of Virginia Alpha and has been a member and officer of the Pi Phi alumnae clubs in Philadelphia, Baltimore and Fairmont, West Virginia. She is the Maryland State Rush chairman at present and has served as president of the Baltimore Panhellenic Association.)

that time, many parents and professionals in the field of mental retardation will be able to see at first hand our splendid Pi Phi crafts program.

Through the efforts of far-thinking citizens and the legislative committee of the MSMRC, our problem had been brought to the attention of our state legislature, and the Maryland state aid bill had been passed in 1951, the year our older son was born. This bill provides \$600 per handicapped child for school tuition, and this amount may be spent in or out of our state. As a result of the passage of this bill, the various counties set up public schools for the retarded. There are presently over 8,000 children in special schools or special classes in the Greater Baltimore area and our Wilbur is enrolled in the Ridge School, a Baltimore County public school for trainable. The school is located in Towson, not far from our home, and daily bus transportation is provided free of charge. The school has an enrollment of 120 children from age 6 to 21. In the first school years, emphasis is on self-help. Our son has learned to tie shoes, put on boots, recognize his name when he sees or hears it, feed himself with improved table manners—all things on which we were already working at home and in which we now joined his teachers in a cooperative effort. The school has a full-time speech therapist who works with the children individually and with the teachers so that speech is a continuing part of every day training. This speech program has paid dividends for us, for Wilbur had no understanding speech when he entered school and he now speaks sentences with a fair degree of clarity. Last year (he is now 10) he began "academic" work, which means that he is learning to print his name, to read words (emphasis is put on safety words such as "stop, go, slow") to count, to learn a little about money.

Richard attends regular public school but is en-

Wilbur and friend receiving their bowling trophies—since it's not the score that counts, every child wins a trophy.

rolled in a special class where the pace is slower than that provided for normal children.

May I add here a happy footnote. To complete our family group, we have a lovely daughter, Margaret, who is 18 months old. While we watch every move she makes, our pediatrician assures us that we need have no fear: she is a happy, normal baby.

Daily life with retarded children is a challenge and, I must confess, often a strain. We learn and we experiment. Because Wilbur is hyperactive, we try to stay one jump ahead of him, for as long as he is busy he is happy. He is painfully neat—he picks up and straightens after all of us. As with all retarded children, he seems to feel a greater sense of security when there is no change in his routine, so our days are most systematic. As with all children, he fights with his brother, hugs his sister too often and too hard, and gets into trouble. But he is most affectionate, strives to please us, and is truly a joy in many ways.

What the future will bring for our sons, we do not know, but we do know that, with public understanding of our problem and acceptance of such handicapped children, there is hope for the retarded.

CONVENTION IS COMING—JUNE 24-30 at the Mayflower Hotel in Washington, D.C. REGISTER EARLY

Starr Walker and the Sigma Nu Relay trophy which Missouri Beta won.

Missouri Beta Blitz

The Missouri Betas of Pi Beta Phi will long remember the first Greek Weekend held at Washington University.

First, Kathy Roberts, president of Mortar Board, accepted the award given to Pi Beta Phi for first in scholarship. This was won after many hours of study under the careful program and prodding of Kathie Schumacher, the scholarship chairman.

Then, to the tune of sucking lemons and trilling "Do-Re-Mis," the Pi Beta Phis hurried to Graham Chapel, the scene of the next event, Greek Sing. Due in large measure to the intricate arrangements of the songs by Judy Harris, and under her able direction, the chapter was announced the winner.

Then followed a mad scramble into formals, as the Pi Beta Phis hurried to the Engineers' Ball. Their arrival was timed perfectly to see Ann Boyer crowned Engineers' Queen and Betty Rice a Maid of Honor.

The next morning, weary Missouri Betas tumbled early from their beds, staggered through breakfast, and hurried to the Σ N Relays. After engaging in pie eating contests, mud throwing, stilt walking, and tug-of-wars, the Chapter again was victorious. Hugging the huge trophy, Starr Walker, the President of WRA, carried it back to the victors.

That evening, those who could walk, attended the Σ X Spring Formal to see Betty Rice as Maid of Honor in the Sweetheart Court.

It is no wonder that people are still talking about the Pi Beta Phi Blitz of Greek Weekend.

Ann Boyer is crowned Engineers' Queen by Dean Fisher.

Sue Mortenson, Pennsylvania Epsilon, describes an interesting year as a White House Press Staff member

She Likes Her Job

Sue Mortenson is a native of Iowa who went to Penn State—and a Home Ec major who has been majoring in the science of politics since her graduation. This attractive Pennsylvania Epsilon alumna, who is a third generation Pi Phi, has had a fast-breaking career which led her to a key position on the White House press staff within three years of her graduation.

With her degree in hand in the summer of 1958 Sue headed for Washington and a three-month temporary job with Senator Spessard L. Holland of Florida. Three months later she had joined the staff of the then Senator John Kennedy as a legislative secretary. Her main duty was to keep up with all legislation—but at that time the Kennedy office was already laying the groundwork for the 1960 primaries and according to Sue "we all worked on everything and anything." Here she got her conditioning for the schedule that was to come, often working on a 12-14 hour daily stint and frequently 7 days a week.

Sue got her first taste of political campaigning in the 1960 West Virginia Primary, spending one month in Charlestown, West Virginia. Then came the Democratic Convention in Los Angeles and the national campaign which kept her on the go with the hardworking Kennedy forces from August until the week before the election when she left the traveling staff to set up things in Hyannis, Massachusetts, for the long night of fateful decision when the votes were counted.

During that campaign Sue was on the press staff of Pierre Salinger, which meant they traveled with from 50 to 150 reporters who were covering Mr. Kennedy during the campaign. The Salinger staff was charged with keeping the reporters up to date

on speech, copies and schedules and getting them to the bus, train or plane on time. Looking back on it Sue says,

"It was a period of time which was sort of hazy in my mind. We never had more than 3 or 4 hours of sleep a night, if that much. We often covered 5 states in one day beginning sometimes at 5 in the morning and stopping at 1:30 or 2:00 the next morning. It was an experience that I can never describe in words—the excitement of seeing a crowd of 70,000 people at 4 o'clock in the morning who had been standing for hours in the rain to see Kennedy: the excitement of talking over the day's events on the President's plane; the experience of having a flat tire on the Pennsylvania turnpike when you have the next stop's speech in your hands; and on . . . and on."

After the election, as soon as the President-elect announced Pierre Salinger's appointment as Press Secretary, Sue was asked to join the White House press staff. Her acceptance of this new position triggered another round of work and activity as fast moving as the jets on which she so often travels.

From Hyannis the staff went directly to Palm Beach with a one hour stopover in Washington to change clothes. From November 12 until January 18 she traveled with the President-elect from Washington to Palm Beach to Lyndon Johnson's ranch in Texas to New York to Boston to Palm Beach. Sue says of this phase.

"It was almost more exhausting than the campaign itself and just as exciting. Again, there was no hard and fast rule of duties . . . the range was as wide as the work there was to do. I even substituted for the hostess on the President-elect's plane on Christmas Eve flying the Bob Kennedy family

SUE MORTEINSON and her boss, Presidential Press Secretary Pierre Salinger.

from Palm Beach to Washington . . . at least I got home for Christmas . . . (went back to Palm Beach on Christmas day). The result of all this was that I ended up in the hospital on Inauguration Day, but got to work in the White House on January 21."

This busy young Pi Phi describes her work in the White House as exciting as the jobs which led up to it. She says the hours are just as long and the people even more exciting. She travels even farther now and in her first six months as a White House staffer had gone to Key West, Palm Beach, Canada, Boston, Paris, Vienna, London and Cape Cod. Her duties cover a range as wide as her travels.

"The work ranges from answering unsolvable questions to the absolutely trivial; from answering letters and thousands of telephone calls to taking dictation from the President," she says.

She describes her boss, Pierre Salinger, as "one of the most fascinating people in Washington or anywhere else to work for. He has a brilliant mind, a marvelous sense of humor and real interest in people."

Sue was one of the young staffers featured in a June 11, 1961, *American Weekly* article "Beauties in the White House." It described her as "blonde, outdoorsy, unruffled" and explained as Salinger's aide that "wherever Salinger goes, she goes." The article quoted Sue as saying of this travel, "So I get the same red carpet treatment. I like it."

The record would seem to show that she has also earned it.

HARVARD-RADCLIFFE PROGRAM IN BUSINESS ADMINISTRATION

Christine L. Hobart, Director of the Harvard-Radcliffe Program in Business Administration announces the dates for the program's 1962-63 session as September 14-June 12.

This is a one-year program offering women liberal arts graduates professional education in the field of business administration. The curriculum includes courses in marketing, production, personnel administration, finance, economics and accounting.

Approximately 75 young women are admitted to

the program each year. Applicants should have a college degree and a strong academic record. Leadership in extracurricular activities is taken into consideration. Financial assistance is available to any candidate in fellowship and loan grants.

For the full catalogue, application or financial aid form write: The Director, Harvard-Radcliffe Program in Business Administration, Radcliffe College, Cambridge, Mass.

Exchanges and College Notes

Edited by Freda Stafford Schuyler, Arkansas A

Are Fraternities on Their Way Out?

Mr. George Starr Lasher in *The Rattle of Theta Chi* states that "The Answer Is No!" Mr. Lasher says that he does not base his opinion upon generalizations, but upon "over 50 years of personal observation as a teacher and administrator in classrooms and campuses of varied character in these United States; on an impartial survey that in 1957 gave through *Baird's Manual of College Fraternities* factual material dealing with 3,437 chapters of national fraternities and 1,903 chapters of national sororities;" on attendance of more than thirty of the annual meetings of the National Interfraternity Conference; the reading of fraternity and sorority magazines; and his personal acquaintance with hundreds of students and alumni.

Mr. Lasher substantiates his answer with the following facts:

(1) "Both fraternities and sororities are having the greatest growth in their history; in 1959-1960 alone 48 new chapters were installed by fraternities, 24 by sororities. . . ."

(2) New campuses opened to national fraternities and sororities in 1955-1959 totalled 88; more have been opened since and will be in the years immediately ahead. In the meantime only two institutions have banned chapters: . . .

(3) The reason why so many campuses are being opened to national fraternities and sororities is because their administrators and trustees have been convinced by administrators of Greek campuses that fraternities and sororities make highly valuable contributions. . . .

(4) Membership in practically all undergraduate chapters is high, making the total of collegiate Greeks today the largest on record.

(5) The number of alumni groups throughout the nation is also increasing steadily.

(6) Evidence of their appreciation of the value of fraternities and sororities is shown by the fact that the financial contributions of alumni today are at an all-time high." Mr. Lasher states that this results in more chapter houses, millions of dollars for endowment funds and educational foundations to

aid undergraduate and graduate students, and thousands of dollars for philanthropic programs.

(7) "The great contributions of fraternities and sororities to the educational institutions of which they are a part is appreciated by administrators universally. Not a single administrator of a Greek campus is on record as being opposed to fraternities and sororities, while hundreds are on record as to their constructive value.

(8) Institutions which in a few cases have discouraged fraternities and sororities in the past are now encouraging them. The University of Chicago, for instance, is urging fraternities that withdrew chapters there to reestablish them and has announced it will welcome national sororities if they wish to place chapters on that campus, . . ."

Mr. Lasher also presents the following reasons:

"Fraternity and sorority chapters are the most effective agencies in training persons for life in a democracy," as the undergraduate members elect officers, enforce chapter laws they make and change, and then serve as delegates in conventions responsible for national laws.

"A chapter is really a social laboratory, providing the most valuable experiences available on a campus in learning to know thoroughly and judge wisely human beings."

Undergraduates run chapter houses, handle large sums of money, and plan social activities.

"In learning how to plan, work and play with others, members later become more effective husbands and wives, parents, employees and employers, and citizens.

"Fraternities and sororities give members desirable goals and a sense of responsibility in meeting them."

Greek organizations are helpful on community projects, develop leadership, are not limited to wealthy families, discourage snobbery, and help "in building lifelong friendships, the finest by-products of college life.

And there is no substitute for college fraternities and sororities."

FROM *Pi Phi Pens*

Edited by Mary Elizabeth Lasher Barnette, Ohio A

RUTH FRANCHERE, *Stephen Crane*, the story of an American writer, Thomas Y. Crowell Company, 216 pp.

That which most persons shun, the disquieting, the disagreeable, and the distressing, Stephen Crane sought. Furthermore, he was not content merely to observe. He felt compelled to steep himself in an environment, however repugnant, unhealthful, or even dangerous, before experience could be transformed by his own talent into fiction truly meriting the word "great."

Because he broke most of the copybook rules and frequently shared the lot of the destitute and the degenerate, his life isn't an easy subject for a biographer whose audience is among adolescents. Mrs. Franchere, however, has written sensitively and honestly, as well as interestingly, proving that the combination of understanding with the right vocabulary makes it possible to discuss virtually any subject with anyone.

Certainly young persons should be reading about Stephen Crane as well as reading what he wrote, for his career was begun as an adolescent and finished, by tuberculosis, before he was thirty. His biographer, moreover, has been successful in helping readers understand the paradox of a very young man who could write with mature understanding of the circumstances that produced "Maggie: a Girl of the Streets" and with compassion for the girl herself and yet could not manage his own life with any degree of wisdom.

She also reveals the character of Crane's personal courage which made it possible for him to produce "The Red Badge of Courage," probably his greatest work, with the integrity of experience despite the fact that he had not known war at its writing.

Ruth Franchere is an effective writer, and parents will find that this book is one they can enjoy reading along with their teen-age children.

AUTHOR INTEREST: Ruth Myers (Mrs. Hoyt C.) Franchere, Iowa Z, has taught at the university level and is the wife of the head of the Division of Humanities, Portland State College. Her first book for young people, reviewed here in 1958, concerned the growing up years of another American writer, Willa Cather. She had known the Cather country in Nebraska personally, and to give the same sort of authenticity to the Crane background, she visited Syracuse University and the site of the Delta Upsilon house where he lived as well as the other New York and New Jersey communities he knew well and the two homes he occupied in England.

ALICE TROXELL MCCOUN, *Limitless Supply*, Big Mountain Press, 54 pp.

In this, Alice Troxell McCoun's third volume of verse, there is evidence to support our theory that poetry is the art of saying much with very few, but very skillfully chosen, words.

To substantiate this we've chosen to quote the quatrain, "As a Man Thinketh":

"The one who thinks in terms of war
Will endless wars invite.
No need to dream of peace before
He knows that peace is right."

For the most part the poetry in this book, much of which appeared first in various Christian Science publications to which Mrs. McCoun contributes frequently, is spiritual in character and expresses meaningfully the old virtues of faith, hope, and charity.

AUTHOR INTEREST: Alice Troxell McCoun, Nebraska B, holds memberships in both the International Mark Twain Society and the Eugene Field Society, and her book's title poem won the Nebraska gold medal.

→ → →

A Full Length Opinion

From *The Triangle of Sigma Sigma Sigma*

"If it is true, and I firmly believe it is, that fraternities are primary sources of democratic strength, then we who call ourselves Greeks must recognize our position in the world today and accept the great responsibility which goes with it. As I see it, we have only two alternatives: to help in this fight for

freedom or to ignore it as being someone else's responsibility. Furthermore, I believe in view of the world situation today and the increasingly distorted viewpoint with which the public is approaching the subject of fraternities, that if we do not take up the crusade for maintenance of personal liberty and political freedom we will be swept out on the tide of indifference."

Holt House

By Beth Olwin Dawson, Holt House Committee

The Holt House Story

"Holt House was intended, not as a monument to our own achievements, but as a modest shrine to mark our humble beginnings. Such greatness as we may achieve will find approval in the minds and hearts of others—a far more honest tribute than any self-erected edifice of stone and mortar."—Marian Keck Simmons

Why is it called "Holt House?"

In 1853 Jacob Holt journeyed west from Plattsburg, New York, looking for a suitable place to settle with his family. He liked Monmouth, and subsequently bought a residence at 402 East First Ave., which thereafter was known as the "Holt House." In America, restored houses are customarily known by the names of the families which occupied them. Thus it was decided to retain the name "Holt House."

When Ada Bruen and Libbie Brook came to Monmouth to attend college, they rented a room from "Major" Holt. So it was in 1867, following close on the war between the states, in the bright southwest second floor bedroom, that the first social fraternal organization for women, I. C. Sorosis, came into being.

After Ada and Libbie left school little more was heard of Holt House. "Major" Holt passed on and his children, one by one, departed from the home. Finally only Susan, the youngest daughter, was left. She had no means of maintaining the home, so year by year it fell into rack and ruin and was finally completely abandoned. Thus it was in 1938 when it was put up for sale at a delinquent tax auction, Pi Beta Phi bought it for the amazingly low price of \$1110.

The Pasadena convention of 1940 authorized the cost of restoration be paid from the contingent fund. All other expenses, furnishings, maintenance, etc. were to come from annual contributions from chapters, clubs, and individuals. Care was taken to recreate the era of our founding. An architect, Mr. H. G. Aldrich, a Pi Phi husband, was engaged to supervise the physical restoration. The first commit-

Holt House today.

tee spent long hours consulting with decorators and visiting museums and antique shops seeking just the right furnishings and accessories. The first chairman was Mrs. Lorette Chapman Terrell from Kansas City, Missouri. She gave unstintingly of her time and thoughts,—even loaned money. It is due mainly to her and her committee that Holt House is the lovely shrine it is today.

Today Holt House is bright with a new coat of paint. There is a newly remodeled more efficient kitchen; some of the lovely antiques have been refinished and reupholstered; a much needed driveway has added greatly for easy access to the rear.

Ada's and Libbie's ghosts could, I think, walk into Holt House and feel at home. They would be pleased that it is carrying on their idea of "service." It fulfills a need of the community for a "meeting-place";—the place of our founding, restored as a lovely and useful memorial.*

* For more detailed information send 50¢ to Central Office for the Holt House Booklet written by Marian Keck Simmons.

→ → →

MEMBERS OF PI BETA PHI—Your interest and your gifts keep Holt House a living memorial to the Founders of Pi Beta Phi. Be sure that your chapter or club remembers its needs this year.

Orlie Watson—Thirty-Five Years

How can anyone review another's record of thirty-five years of conscientious, devoted service? Orlie Watson has more consecutive years of direct contact with the Pi Beta Phi Settlement School than any single member of the Fraternity! Only Miss Amy Burnham Onken, Honorary Grand President, and Dr. May Keller, President Emeritus, could hope to challenge this record.

Mr. Watson has retired as maintenance superintendent of the school but will continue to work on a part-time basis. His wife, Josie, was for twenty-five years a weaver for Arrowcraft.

The Watsons were honored by the Settlement School Staff at a dinner at the Ruth Barrett Smith Staff House on September 1, 1961. Mrs. Marion Mueller, Director, who presided at the dinner, read testimonials and presented gifts to the Watsons from the Grand Council of Pi Beta Phi, the Settlement School Committee, and the staff of the Pi Beta Phi Settlement School. A tally of the employment spans of those attending the party revealed that 187 years of service to the school were represented.

Many memories must have come back to Orlie Watson on this memorable occasion. He could think back to 1913 when he lived at Cartertown and walked two and one-half miles every day to attend the Pi Beta Phi School, then in its second year. In 1917 he served in the army for two years and on his return married Josie McCarter, who had gone to school with him. Pi Phis who attended the 1946 Convention at Swampscott will remember Josie as the weaver who demonstrated for Arrowcraft at the loom in the lobby of the hotel.

Orlie came to the Settlement School as farm, garden, and maintenance man. As he watched the steady growth of the size and scope of the Settlement School, the maintenance requirements grew, too, until the one-man job required the services of three men. He can remember when the old elementary school and Teacher's Cottage were the finest buildings in Gatlinburg: "We all had to come in and see everything in them. It was the first time I'd seen a furnace, and the foundation of the house and the basement was the first concrete I'd seen in Gatlinburg. It seems funny now, but when I had time, I liked to sit on the porch of that new school. It was so nice."

At one time Orlie rose at five o'clock every morn-

ing to fire seven furnaces before breakfast, but modern equipment has relieved him of that chore. Habit is hard to break, however, and he is still an early riser.

The Watsons have four children, one daughter and three sons, who attended the Pi Beta Phi School. Lois, the daughter, worked for Arrowcraft under Ethel Snow. After World War II their son, Neal, came to work for the Pi Phis and his son, Stephen, now attends the Pi Phi school.

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

During World War II when the men of the area were leaving for military service or for the higher paying jobs in the wartime factories, Orlie was tempted by the higher pay, too. When he realized that there was no man left who could take care of the Settlement School property, he stayed. When Orlie first went to work for Pi Beta Phi, his salary was \$50.00 a month, and that was reduced five dollars a month during the depression; but Orlie says that he saved more than anyone can on today's wages. With his brown eyes twinkling and a smile on his face he says, "I reckon this is the suitest place a body could live."

One of his favorite stories is about the time a couple of men came along and asked him about the Settlement School. He told them it was run by the sorority, Pi Beta Phi. One of them said, "Yes, I know about it. I am a Pi Phi myself." When he asked if Orlie was a Pi Phi, Orlie says he just laughed and said, "I reckon I was." But I thought to myself I'd worked here so long I almost felt like a Pi Phi."

Pi Phi Personalities

Edited by Dorothy Davis Stuck, Arkansas A

She's A Pi Phi

Janice Haley Reigns As Chattanooga Cotton Ball Queen

Lovely Janice Haley, North Carolina Alpha Pi Phi, received a royal honor in August when she was chosen to reign as queen of the twenty-ninth annual Chattanooga Cotton Ball, the top social event in that Tennessee city. Her King was DeSales Harrison, Chattanooga business and civic leader.

This new honor crowns an outstanding record for Janice, who is a senior at the University of North Carolina this year—a record that began in preparatory school. While attending Chattanooga Girls Preparatory school she was its May Day Maid of Honor, Sweetheart of McAllie, a boy's preparatory school, and the McCallie Homecoming Queen.

She attended Mary Washington College two years and was a member of its May Court both of those years. During that period she was also featured as "Drag of the Week" in the *Navy Log* at Annapolis and was the Fall Party Queen at Colgate University.

In her first year at the University of North Carolina she was chosen Pi Kappa Alpha Dream Girl, was a member of the Homecoming court, was selected as a yearbook beauty and was chosen queen of the "Beat Hook" parade and weekend preceding the Carolina-Duke football game. She also was an officer in the Junior Class and was president of the Panhellenic Council.

Janice had first participated in the Chattanooga Cotton Ball in 1959 when she was presented as a

Janice Haley as Chattanooga Cotton Ball Queen.

Cotton Belle. Her selection as queen this year was such a well-kept secret that even her own family did not know she would reign until an hour before the ball.

Among the 117 Cotton Belles who formed her court this year was her sister, Joan, who had wanted to borrow her royal sister's pearl earrings for the big night and couldn't understand why they couldn't be loaned—until she saw her sister receiving a tumultuous welcome as the 1961 Queen.

Former National Officer Cited by Her Community

Frances Rosser Brown, Oklahoma Alpha, and former Pi Phi National Historian, was one of thirty citizens of Muskogee, Oklahoma, cited this summer for service to their community.

The award was made to those persons who had given marked service to Muskogee or who had lent prestige to it in arts, education, and industry.

Mrs. Brown's citation was made on the basis of

her leadership in the promotion of the Five Civilized Tribes Indian Museum and for her active leadership in many fields of civic betterment.

This widely known and beloved Pi Phi who takes an active part in her local alumnae club and works with both Oklahoma active chapters, is the sister of Louise Rosser Kemp, the Pi Phi Counselor for Chapter House Corporations.

Miss Hoeltzel Recognized

LRU Dedicates Annual to Pi Phi Professor

From its founding in 1927 until thirty-three years later, the Little Rock University yearbook *The Trojan* had as its faculty sponsor, Miss Pauline Hoeltzel. This year she relinquished those duties and the yearbook staff recognized her long tenure and service by dedicating the annual to this Arkansas Alpha Pi Phi.

Actually the recognition of Miss Hoeltzel was for more than her work as yearbook sponsor; it pointed up her association with the school since the first faculty was formed for Little Rock Junior College, which was to grow into Little Rock University.

Miss Hoeltzel began her career in education as a public school teacher and had taught for three years in Wisconsin, Oklahoma and Arkansas before joining the Little Rock public school system in 1923. She was a high school teacher when the decision to set up a Junior College was made and for a time taught both high school and junior college classes.

Given Choice

When the college was moved to a new location she and other teachers were given a choice of staying at the high school and being sure of a regular salary or going to the junior college and taking a chance on getting paid if the tuition money was paid. She took the chance and reports she has never missed a paycheck.

Miss Hoeltzel has seen the school grow from a struggling small two year college to the fourth largest 4-year institution in Arkansas and has moved with it through a series of buildings to its present attractive new campus acquired in 1949.

Active Alumna

Her duties as assistant professor of German and English have kept Miss Hoeltzel busy, but not too much so to work in a number of organizations, including Pi Phi alumnae club work. She is a past

Miss Hoeltzel

president of the Little Rock Alumnae Club and also a former president of the Arkansas Alpha House Board.

She was a member of the University of Arkansas Board of Trustees from 1950 until 1960. She is a former governor of the 7th district of Altrusa International, a service club for women. This year she was elected state president of the American Association of University Women. She is the senior national honorary member of Phi Theta Kappa, national honorary group, which she has served as sponsor on the LRU campus since 1930.

Little Rock took note of Miss Hoeltzel's outstanding record twelve years ago when it named her "Woman of the Year" in 1949.

REGISTRATION BLANKS FOR CONVENTION are on pages 8 and 9 of this ARROW. Mail them today and meet your friends in Washington at the 43rd Biennial Convention of Pi Beta Phi in Washington, D.C., June 24-30.

Pat Leech

Sheri Green

Colorado Gamma Clean-Up

Pat Leech and Sheri Green Sweep CSU Honors

Two busy and attractive Colorado Gamma Pi Phis swept home a basketful of top honors on the Colorado State University campus last year. Pat Leech and Sheri Green both climaxed their undergraduate careers with enviable records of service both to Pi Phi and their university and both received outstanding recognition on campus as the year climaxed.

Pat was president of Colorado Gamma last year and she won the highest honor a graduating senior can receive—that of Pacemaker.

On AWS Honors Night Pat was chosen Miss Leadership, a fitting title in view of her campus activity. She was president of the new Mortar Board chapter on campus and had a vital role in its establishment on campus. She was elected Student Body secretary and a member of the Legislature. She was a member of Sigma Tau Delta and a Greek Ball Queen attendant, and is listed in *Who's Who in American Colleges and Universities*.

Sheri began college on a winning note when she was chosen Miss Colorado State University. She climaxed it on a note that matched the beginning when she was named Miss All-Around Aggie at the annual AWS Honors Night.

This busy Pi Phi had been a Peppercette, a CSU cheerleader, member of Hesperia serving as its

president for one year and as its senior advisor another year, and had played the lead in the school production of the musical, "The Pajama Game." She was a member of Phi Kappa Phi, Alpha Psi Upsilon and Sigma Tau Delta. She also is listed in *Who's Who in American Colleges and Universities*.

A DREAM COME TRUE—Christy Heilman casts a proud eye on Phi Sigma Kappa trophy awarded to her chapter, Connecticut Alpha in the spring of 1961 as the outstanding sorority on the University of Connecticut campus.

Award Honors Helen Lewis

Epsilon Province Sophomore Award for Four Chapters Created by Detroit Area Alumnae

Beginning this year the outstanding sophomore of each of the four Michigan chapters of Pi Beta Phi received an ARROW of special design—these arrows represented an award created to honor a Pi Phi of equally special design in the realm of devotion and dedicated service to the Fraternity.

The Helen Lewis Sophomore Award honors Helen Anderson Lewis (Mrs. Benjamin C.), a charter member of Kentucky Alpha, who is described by her friends in the Detroit Area as "one who has been an active member of Pi Beta Phi since the day of her initiation in 1925."

In creating the new award the Detroit, Dearborn, Grosse Pointe and Bloomfield Hills Alumnae Clubs took note of the various offices held by Mrs. Lewis over the years. These offices have ranged from being an alumnae advisory committee member through both province vice-president and province president to ten years as a Grand Council member as Director of Membership and now to the new office of National Convention Guide.

Traveling Award

The traveling award is made to the sophomore of each Michigan chapter who is selected as most outstanding on the basis of scholarship, service to her chapter and campus activities.

Pi Phi Professor Now in Pakistan

Miss Anna Mary Urban, New York Delta, assistant professor of library science at the University of Maryland, is in Dacca, Pakistan, this year on a Fulbright scholarship as a lecturer at Dacca University.

Miss Urban's award was one of more than 500 grants for lecturing and research abroad made by the Board of Foreign Scholarships under the Fulbright Act.

At the University of Maryland for 17 years, Miss Urban is coordinator of the Maryland reference services. She holds an A.B. degree from Cornell University, an A.B. in library science from Emory University and an M.A. in political science from the University of Maryland.

Maryland Beta is without this devoted Pi Phi's thoughtful counsel and guidance this year for the first time since 1944. She served as chairman of its Alumnae Advisory from that year until this spring.

The award pin worn for a year by the recipient is inscribed with Mrs. Lewis's name.

The first winners of the award this year were: Linda Olson, Michigan Alpha; Lynn Marie Tolhurst, Michigan Beta; Pamela Rowland, Michigan Gamma and Nancy Lenz, Michigan Delta.

PANHELLENIC PREXY—Mary Jean Schallhorn Mayes (Mrs. Hubert, Jr.), Arkansas Alpha, is the 1961-62 president of the Little Rock (Ark.) Panhellenic Association. Mrs. Mayes is the wife of a Little Rock attorney and the mother of daughters three and six. She is a former member of the Atlanta, Georgia Alumnae Club. As president of the Little Rock Panhellenic she will have an active role in its philanthropic project, Panhellenic Children's Library.

A Career with Honors—

Dr. Lloyd-Jones

Dr. Esther McDonald Lloyd-Jones received an honorary Doctor of Science in Education degree from Boston University this year, the second honorary degree to be awarded her in recent years. These degrees and the recognition of distinctive service they signify bear out the vision of Esther McDonald's Pi Phi sisters in the Illinois Epsilon chapter who remember her as a "brilliant and beautiful young woman, with a bright future."

At Northwestern she was a Bonbright scholar and graduated summa cum laude. She went on to Columbia University where she received her Master of Arts degree and Doctor of Philosophy degree and was a Teachers College Fellow.

Today Dr. Lloyd-Jones, Professor of Education, is head of the Department of Guidance and Student Personnel Administration at Teachers College, Columbia University. She has come to this position through the ranks after joining the staff of Teachers college as an instructor in the student personnel administration department in 1928.

Through the years she has been a leader in many fields of civic service. Some of these endeavors in-

Dr. Esther McD. Lloyd-Jones —an Outstanding Pi Phi

clude chairman of the national student council, member of the national board and executive committee of the YWCA, a board member of the National Council on Religion in Higher Education, secretary of the American College Personnel Association, president of Women Deans and Counselors, and a member of the board of the New York City AAUW chapter.

She is a former trustee of Briarcliffe College and at present is a trustee of Elmira College and Pratt Institute. It was Elmira which bestowed an honorary LLD degree on her in 1955.

During World War II, Professor Lloyd-Jones acted as a consultant to the Secretary of War and represented Dr. Hobby in selecting the first group of W.A.A.C. officer candidates.

Her publications cover a wide range in the field of student personnel work and higher education including a series of lectures published by the Institute Brazil-Estados Unidos, Rio de Janeiro.

Dr. Lloyd-Jones is a Pi Beta Kappa, Kappa Delta Pi, Pi Lambda Theta, Psi Xi and Mortar Board member. She is listed in the 1960-61 edition of *Who's Who in America*.

She and her husband live in New York City and Beaver Lake, N.J. They have a son and daughter, both of whom are married.

Edith Myers Vuchnich

She Is New President of Canadian YWCA

It has been said that Ohio Beta Pi Phi Edith Myers Vuchnich has life with an international quality—she was born and educated in the United States, married and lived in South Africa three years and now has lived for over twenty years in Canada, where her son Michael was born. A life with such a quality has undoubtedly fitted her well for a new honor and responsibility that came to her this year when she was elected President of the Canadian Young Women's Christian Association for a four year term.

The Vuchnicks live in Toronto, and she has been active in YWCA work there almost from the time she arrived in Canada. She is a former President of the Board of the Toronto YWCA and served two terms as first Vice-President of the National YWCA Board prior to her election as President this year.

In 1954 she attended the first West Africa YWCA Conference in Nigeria and later visited the Association in the Gold Coast and Sierra Leona.

This attractive and indefatigable worker in this outstanding organization comes to her role of leadership with experience that began as a Girl Reserve in Columbia, Ohio; for the Girl Reserves were the fore-runners of the American YWCA Y-Teens. When she entered Ohio State University to take her degree in Social Work, the YWCA again played an important part in her career, for she was on the Membership Council which interpreted the "Y" to the new students.

Despite the demanding duties of her YWCA

Mrs. Vuchnich

work Mrs. Vuchnich finds time to serve as a member of the Board of Management of the United Church Training School and take an active role in the United Appeal Campaign of Toronto. She is an original member of the National Regency Review Committee and for three years the only woman member of that committee.

She is the wife of an Ohio State graduate, M. N. Vuchnich, who is now president of the Lincoln Electric Company of Canada. Mr. Vuchnich is a member of Delta Upsilon Fraternity. He received an outstanding honor in 1958 when he was among those men chosen by *Sports Illustrated* magazine to receive its Silver Anniversary All-American Award. This award goes to men who were outstanding football players in college days and who have since made significant contributions in business or professional and community life. Their son Michael is now in his senior year at Northwestern University and is president of the Phi Kappa Psi chapter.

Pi Phi Is One of Sigma Chi's Top Triumvirate

To Karen Kimzey, a 1961 initiate of Washington Beta of Pi Beta Phi, came, this summer, an honor which few could hope for. Selected 1960-1961 sweetheart by the chapter of Sigma Chi at Washington State, she was then entered in an all-campus Intercollegiate Knight Sweetheart contest which she also won. Karen, a former Junior Miss Washington, was then submitted as a possible candidate for the International Sweetheart of Sigma Chi title.

From among the nominations submitted by chapters throughout the United States, three "Significant Sigs" alums selected three finalists to compete during the fraternity convention held in Miami Beach, Florida. In addition to Karen were named Miss Carolee Ream, Delta Gamma from the University of Southern California, and Miss Barbara Ann Williams, Alpha Delta Pi from Southern Methodist University in Texas.

Guests of the fraternity, the three arrived in Florida to launch into a busy schedule of appearances, interviews and gatherings, culminating in the Sweetheart Ball. At this time it was revealed that Carolee Ream would reign as the 1961 International Sweetheart of Sigma Chi and she, as well as her sis-

Karen

ter finalists, were serenaded by the appreciative fraternity men on the occasion of the 50th Anniversary of the writing of their famous Sweetheart Song.

Although only one could be chosen International Sweetheart, all Three had become the Sweethearts of the hundreds of Sigma Chis they met during their stay in Miami.

MOST OUTSTANDING SENIOR WOMAN—Mary Ann (Skip) Harris, Nebraska, Beta, rated this top honor at the University of Nebraska last spring. Mary Ann, who was the Mu Province ABO Award winner, is now serving as graduate counselor at the Kentucky Beta Colony.

→ → →

Material for Pi Phi Personalities should be sent to the ARROW Editor, Mrs. Howard C. Stuck, P.O. Box 21-B, Marked Tree, Arkansas. Deadline for the Spring 1962 ARROW is January 15, 1962.

PHI BETA KAPPA and PHI KAPPA PHI

Ann Cromwell
Michigan Beta
Phi Kappa Phi and
Phi Beta Kappa

Mary Ann Kinneer
Ohio Alpha
Phi Kappa Phi

Marguerite Van Dyke
Connecticut Alpha
Phi Kappa Phi

Carol Wilson
Connecticut Alpha
Phi Kappa Phi

Marjorie Blackburn
Minnesota Alpha
Phi Beta Kappa and
Magna Cum Laude

Karen Waldron
Ohio Alpha
Phi Kappa Phi

MORTAR BOARD

Linda Barnhill
Texas Gamma

Mary Elizabeth Carrol
Michigan Beta*

Becky Cotterman
Ohio Alpha

Karen Rosenbaum
Utah Alpha*

Nancy Folland
Utah Alpha

Kathleen Christensen
North Dakota Alpha

Joy Clark
Alabama Beta*

Kathy R. Long
Missouri Beta*

* president

MORTAR BOARD

Gail Pfluger
Texas Gamma

Ann Stewart

Claire Roberts
Alabama Beta

Linda Smith
Idaho Alpha

Mary Cooke
Minnesota Alpha

Sara Jane Harmon
Alabama Beta

Ann Wagner
Pennsylvania Beta

Myrl Ann Reaugh
New York Delta

Judith Paus
North Dakota Alpha

MORTAR BOARD

Marjorie McLean
Pennsylvania Beta

Sydney Seville
Virginia Gamma

Margie Berry
Virginia Gamma

Ann Ghiglione
Pennsylvania Epsilon

Sally Blanchard
Iowa Gamma*

Pat Nolan
Ohio Alpha

Penny Pritchard
Ohio Alpha

Pat O'Neal
Oklahoma Alpha

* president

Susan Whiting
Connecticut Alpha

CAMPUS LEADERS

Helen Campbell
Missouri Beta
President of Angel Flight

Elaine Earhart
Missouri Beta
Panhellenic President

Jane Henderson
Michigan Alpha
Lamplighters

Judith Ann Fingerle
Louisiana Beta
Student Body Co-Ed
Vice-president

Judith Walker
Louisiana Beta
Secretary AWS

Pam Ulery
Most Outstanding
Freshman Award

Linda Covey
Utah Alpha
College Daily
Editor-in-Chief

Starr Walker
Missouri Beta
President WRA

Doyna Smith
Utah Alpha
SPURS
Sophomore Women's Honorory

Jan Poole
Utah Alpha
CWEAN
Junior Women's Honorory

Mary Brewer
Utah Alpha
SPURS
Sophomore Women's Honorory

CANADIAN CHAPTER

HONOR STUDENTS

Ann Evans
Ontario Beta
University College Council
Merit Award

Wendy Smith
Ontario Beta
University College Council
Honour Award*

Linn Jervis
Ontario Beta
Huron College
Honour Award*

Elizabeth Ferguson
Ontario Beta
University College Council
Honour Award*

* Awarded for a high scholastic record and outstanding contributions to college life in general.

EDITOR'S NOTE: The Canadian Chapter Honor Students page is a new addition to the ARROW. Other Canadian chapters are invited to send pictures of honor students with description of the honor.

Leona Sprunger
Indiana Zeta
Sigma Delta Derby Day Queen

Linda Mole
Oklahoma Alpha
Sweetheart of Sigma Chi

Barbara Brannen
Nevada Alpha
Lambda Chi Alpha Crescent Queen

Pat Moloney
Ontario Beta
Sweetheart of Sigma Chi

Margo Lewis
Pennsylvania Epsilon
Miss Centre County Finalist

Cyrilla Sennert
Missouri Beta
Miss Central St. Louis

Cynthia Curtis
Oklahoma Alpha
Queen of Army ROTC

PI PHI COURT OF CROWN AND HEART

Carmelita Markhart
Nevada Alpha
Snow Princess

Karen Heid
Indiana Zeta
Sigma Delta Sweetheart

Nancy Urich
Ohio Alpha
Sweetheart of Sigma Chi

Malinda Felker
Louisiana Beta
International Queen

PI PHI COURT OF CROWN AND HEART

Barbara Ann Laville
Louisiana Beta
Kappa Alpha Rose

Marilyn Scott
Indiana Beta
Lambda Chi Alpha
Crescent Girl

Elizabeth McGuire
Nevada Alpha
Military Ball Princess

Paula Wallis
Louisiana Beta
Freshman Day Queen

Sue Hoppe
Iowa Gamma
Navy Ball Queen and
Pledge Princess

Barb Haugen
Iowa Gamma
Harvest Ball Queen

Beth Grimes
Alabama Beta
Sweetheart of Kappa Sigma

Maureen Rumazza
Virginia Gamma
Belle of the Green

PI PHI COURT OF CROWN AND HEART

Karen Cullen
Oklahoma Alpha
Engineers' Queen

Barbara Guinn
Oklahoma Beta
ACACIA Sweetheart

Celana Morrow
Miss Indianapolis

Leslie Graham
Iowa Gamma
Veishea Queen of Queens
Delta Sigma Phi Sweetheart
and Yearbook Beauty

Betty Rice
Missouri Beta
Engineers' Ball Maid-of-Honor

Joyce Steinkamp
Indiana Zeta
Kappa Sigma Sweetheart

Louann Cochran
Indiana Beta
Sweetheart of Sigma Chi

Sue Perrine
Illinois Alpha
Sweetheart of
Tau Kappa Epsilon

PI PHI COURT OF CROWN AND HEART

Karen Grimsley
Indiana Beta
Miss Indiana University

Gen Wilmer
Arizona Alpha
Hi and Smile Queen

Karin Richter
Illinois Alpha
Homecoming Queen

Alumnæ Scholarship Winners 1961

Jan M. Marquis, Oregon Beta

Cynthia Ann Wollaeger, Ohio Eta

Linda Cotterman, Arizona Alpha

The Alumnæ Department of Pi Beta Phi awarded two Ruth Barrett Smith Scholarships in 1961. The recipients were Jan M. Marquis, Oregon Beta, and Cynthia Ann Wollaeger, Ohio Eta.

The Junior Alumnæ Groups of Pi Beta Phi awarded their annual scholarship to Linda Cotterman, Arizona Alpha. Junior Groups support this scholarship with their own money raising projects. The selection committee is chosen from a different Junior Group each year. The Indianapolis Junior Group provided the 1961 selection committee.

Pi Beta Phi Scholarships

For the coming year, scholarships will again be available to Pi Beta Phi undergraduates who can qualify for them on the basis of fraternity service, need, loyalty, activity participation and scholarship record.

A listing of available scholarships and how application may be made can be found on page 31 of the Fall ARROW, 1961.

Chapter LETTERS

Edited by Adele Alford Heink, California Δ

80 letters marked * perfect for this issue
1 province marked * perfect for this issue
Letters still missing at press time: Massachusetts A,
Florida B, New Mexico A, Oregon I

ALPHA PROVINCE

***MAINE ALPHA—UNIVERSITY OF MAINE. Chartered, 1920. Pledge Day, February 20, 1961. INITIATED, April 30, 1961: Lynne Josselyn, Houlton.**

Many important offices were acquired by chapter members on campus last spring. Vicki Waite was elected president of A.W.S.; Alice McKiel and Barbara Hinkson were chosen to serve on Judicial Board. Susan Ward was elected treasurer of the Senate and Sarah Kennett was voted treasurer of the senior class. Vicki Waite is assistant editor of the campus newspaper. Brenda Freeman, Alice McKiel, and Vicki Waite were tapped All-Maine Women, a senior honor society similar to Mortar Board. Brenda Freeman is also president of this organization. Joyce Ring, Suzanne Anderson, and Susan Ward were selected to be Eagles, a sophomore honor society formed to guide freshman women.

The Greek weekend held in March was one of the most enjoyable events of the year. The annual ball, following the Grecian theme, honored the new sorority presidents and the new Panhellenic president. Virginia Cushman was co-chairman of the dance committee. Highlighting the weekend was a jazz concert given by Kai Winding and his group.

Maine A concluded the year's events with an overnight outing held at a nearby cottage where everyone relaxed before studying for finals. The seniors took a rather reluctant "dip" in the lake much to the delight of the underclassmen. The seniors, also honored at our annual strawberry breakfast, presented the chapter with a lamp.

Maine A honored their parents at the traditional Parents' Day in the spring. A coffee was held in the morning, followed by a smorgasbord at the Oronoko Restaurant. The parents were given carnations during a ceremony following the luncheon.

The University of Maine is still "experiencing growing pains." Kennebec Hall, a girls' dormitory, and Cumberland Hall, a men's residency, have been completed for occupancy this fall. The College of Education is now located in a new building behind Stevens Hall. The Portland Law School has merged with the university, and investigation is also under way for the possibility of a medical school in the near future. All the students take great pride in their rapidly expanding campus.

PATRICIA BENNER

NOVA SCOTIA ALPHA—DALHOUSIE UNIVERSITY. Chartered, 1934. Pledge Day, Nov. 15, 1961. INITIATED, Feb. 5, 1961: Carolyn Caldwell, Marilyn Hayman, Anne Leach, Jan Martell, Barbara Reardon, Joyce Smith, Marcia Smith, Joan Stewart, Halifax.

Following initiation, a buffet supper was held at the home of Sally Ross, in honour of the new members.

Senior Farewell was held on March 29 in the chapter room. At this time, Nova Scotia A bade farewell to six senior members.

Following the completion of final examinations, in May, frat camp was held at the summer home of Marcia Smith in Glen Haven. Many members attended and all had a very enjoyable time. Also in May, the alumnae club held a luncheon for the active chapter at the home of Mrs. D. K. Murray, at which time it was announced that two of our members had received awards, Bonnie Murray, the Amy Burnham Onken Award, and Carol Quigley, the Portland Award.

Gold D's were awarded last year to Eve Smith, Sheila Mason, and Bonnie Murray. Silver D's were won by Helen Horne, Carol Quigley, and Janet Thompson. Those receiving varsity letters were Sheila Mason, Eve Smith, Marcia Smith, Helen Horne, and Virginia Lequesne.

The first chapter meeting for the fall term was held on October 4. The chapter welcomed back twenty-two members from last year.

Rushing was held between October 29 and November 8. The final rushing party had a Scottish theme with members and guests

dressed in kilts and wearing name tags trimmed with many different tartans. Food and decorations were, of course, in accordance with this theme.

As in previous years, Nova Scotia A will again be working in the Dalhousie Rink Canteen during the winter months.

At the end of November, the Pi Beta Phi at Dalhousie will welcome Mrs. Philip E. Adams, Alpha Province President, to Halifax.

PLEGDED: January 29, 1961: Donna Crockett, Margot Horne, Janet Renouf, Carol Shafford, Halifax.

JOAN F. SMITH

VERMONT ALPHA—MIDDLEBURY COLLEGE. Chartered, 1893. Pledge Day, February 19, 1961. INITIATED, May 6, 1961: 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; Louise Gulick, South Casco, Me.; Elizabeth J. Henkels, Wellesley Hills, Mass.; Susan M. Hixson, Lake Forest, Ill.; Pamela Nottage, Hartsdale, N.Y.; Karen C. Paultin, Newington, Conn.; Edith I. Sprenger, Flushing, N.Y.; Sally P. Weckler, Bloomfield Hills, Mich.

A fire in the chapter rooms occurred late in April causing extensive damage. Over the summer they were repaired and new furniture was purchased.

Last semester Bonnie Bonnaviat, Jackie Ross, Ann Thornton, and Jan Young were tapped by Mortar Board. Connie Morgan Watkins was the recipient of the Optima Award which is given to the most outstanding junior woman. Mary Robson received the Mortar Board Cup which is awarded to the most outstanding sophomore.

The class of 1961 brought honors to Vermont A. Carol Nicholson was awarded Salutatory Honors and Carol and Nancy Peck graduated cum laude. Elected to Φ B K were Carol Nicholson and Nancy Peck. Nancy also received honors in American Literature.

Vermont A and B celebrated Founders' Day with a picnic at Middlebury on Chipman Hill.

Ann Thornton is vice president of the Student Association. Janise Gabbie is president of the Women's Recreation Association. Co-chairman of the 1962 Middlebury Winter Carnival is Liza Dunphy. Jan Young is vice president of the Board of Governors of the Redhead Proctor Hall, the new student union. Jan MacLaughlin and Ann Wadsworth are dormitory presidents.

The chapter was entertained by X Ψ to a barbecue supper in May. Following the supper everyone engaged in an exciting baseball game.

PLEGDED: September 28, 1961: M. Elizabeth Douty, Towson, Md.; Susan MacLaughlin, West Roxbury, Mass.; Mary Mathews, Bethesda, Md.; Caroline Tuttle, Brewster, N.Y.

SUSAN M. COMSTOCK

***VERMONT BETA—UNIVERSITY OF VERMONT. Chartered, November 24, 1898. Pledge Day, February 11, 1962. INITIATED, May 7, 1961: Meredith Loyd, Bennington; Janice Cole, Binghamton, N.Y.; Lillian Ferrant, Boston, Mass.; Nora Barclay, Branford, Conn.; Linda Wellman, Brattleboro; Cynthia Amidon, Joan La Belle, Barbara Wool, Burlington; Sylvia Seibert, Greenfield, Mass.; Kathy Allenby, Little Falls, N.J.; Jeanne Beckley, Montclair, N.J.; Nancy Lana, Pittsburgh, Pa.; Carolyn Bard, Schenectady, N.Y.; Valorie Foster, Summit, N.J.; Patricia Farand Westfield, N.J.; Diane Brown, Weymouth, Mass.**

This fall, Vermont B had the pleasure of welcoming Miss Mildred E. Powell as the new head resident for the chapter house. A tea was given in her honor on October 13 to introduce her to other sorority members.

Vermont B is making plans for the campus Homecoming Weekend which includes the making of a poster.

On the campus of the University of Vermont, several new buildings have been constructed; the new library was dedicated on October 21. Last spring a new chapter of A Γ P was installed on the University campus.

Over Labor Day Weekend, Janice Cole, a Vermont B member, represented the state of Vermont in the Miss America Pageant in Atlantic City, N. J.

The following Vermont B's were elected to honorary societies: Sophomore Aides (sophomore women's honorary) Carolyn Bard, Pat Farrand, Barbara Wool, Staff and Sandal (junior women's honorary) Nora Barclay, Barbara Hentz, Janet Hill, Martha Russell. Joan Manley was elected to O N (home economics honorary). Carolyn Bard was elected to A A Δ, freshman scholastic honorary. The end of the spring semester found nine Pi Beta Phis on the Dean's List.

Pi Beta Phi dorm presidents for this year are Kae Gleason, Barbara Hentz, Janet Hill, Jacqueline Hussey, Martha Russell, and Bonnie Stewart. W.S.G.A. officers are Nora Barclay, Agnes Espósito, Joan Manley, and Barbara Wool.

Vermont B is now looking forward to the visit of the Alpha Province President, Mrs. Philip E. Adams, on October 20.

JOYCE ALEXANDER

***MASSACHUSETTS BETA—UNIVERSITY OF MASSACHUSETTS.** Chartered, 1944. Pledge Day, October 2, 1961. INITIATED, April 14, 1961. Barbara Alcares, Marlboro; Barbara Johnson, Stoneham; Katherine Lenkoski, Holyoke; Carol Majewski, Holden; Nancy Stiles, Lynnfield Centre.

Massachusetts B is pleased to announce that Penny Matthews was the recipient this past summer of the Danforth Fellowship sponsored by the Ralston Purina Company and American Youth Foundation. One girl is chosen from each state university and as a result spends two weeks in St. Louis, Mo., and two weeks in Michigan where she furthers her training in home economics and leadership.

Class elections were held recently at the university; as a result Debbie Read was elected treasurer of the class of '62 for the third consecutive year, and Bobbie Hanna was elected secretary of the class of '63.

Last spring Diann Coyle and Debbie Read were honored by being tapped by Mortar Board. The local sophomore honorary service society tapped three Massachusetts B's last spring also. They are Marie Maknen, Pat Stankowicz, and Lee Wilcox; Lee was elected vice-president of the organization.

Linda Griffin was elected president of the Panhellenic Council on campus; Barbara Viera and Nancy Stiles were chosen as house chairmen of their respective dorms. Barbara Viera was also elected to Women's Judiciary and tapped by the Revelers, an organization aimed at channelling freshman spirit. Trisha Chase, a junior, was chosen as chairman of Women's Affairs on campus.

Robert O'Brien has been selected by the Department of Education to participate in a newly organized exchange program. Consequently she is spending the first semester of her junior year furthering her studies at Florida State University.

PLEGGED: October 2, 1961: Joan Carey, Westwood; Joan Chiminello, Janice Smith, Quincy; Lois Kozera, Marjorie St. Aubin, New Bedford; Patricia Hall, Linda Schechterle, Springfield; Janet Crowell, Reading; Susan Herron, Melrose; Lynne Tanner, Hampton, Va.

CAROL WOJCIK

***CONNECTICUT ALPHA—UNIVERSITY OF CONNECTICUT.** Chartered, April 10, 1943. Pledge Day, March 15, 1961. INITIATED, February 18, 1961: Connecticut A was very proud of Susan Whiting who was elected to Mortar Board, Marguerite Van Dyke and Carol Wilson who were initiated into Φ K Φ, Sheila Bassar DelFavero who was elected to Mortar and Pestle, and Jane MacDonald who was graduated with honors and distinction.

The annual Founders' Day Banquet was held on April 22, and was honored by the presence of Mrs. Wild, National Panhellenic Conference Delegate. The Amy Burnham Onken nominee was Hannah Fallon, Margaret Barrie received the Portland Award for the most outstanding sophomore.

Spring was filled with social events for the Pi Beta Phis. Among the highlights were coffees with A Z Ω, K Φ, and Φ Σ K, and an exchange dinner with A Γ P. The chapter also enjoyed working on their float for the annual Community Chest Carnival with K Φ.

Carol Wilson was chosen Φ Σ K Mystery Girl.

Connecticut A received the second highest scholastic average for women's fraternities. Carol Wilson received special recognition for the highest fraternity women's average in the junior class. The chapter also placed third in activities on campus.

In the yearly Greek Sing, Pi Beta Phi won third place harmonizing on "Greenfields."

A surprise Strawberry Breakfast was held in May in honor of the departing seniors.

The semester's highlight came when Pi Beta Phi was awarded the Φ Σ K trophy for the Outstanding Sorority on Campus.

PLEGGED: March 15, 1961: Beverly Ball, Cheshire; Elizabeth Crossmon, Amherst, Mass.; Judy Cutler, South Windsor; Margaret Dodson, Berlin; Marlene Fodor, Torrington; Jo-Ann Guay, West Franklin, N.H.; Martha Heileman, Middlebury; Ursula Jasch, Harwinton; Marilyn Jones, Bristol; Marilyn Martinson, Stamford; Paula Maynes, Woodstock, Vt.; Grace Miner, North Franklin; Nancy Moore, Basking Ridge, N.J.; Cynthia Murray, West Hartford; Ann Olmsted, Manchester; Sandra Page, Danielson; Sally Sargent, Storrs; Joyce Scott, Frederick, Md.; Elaine Steckley, Brookfield; Arlene Strok, Woonsocket, R.I.; Marian Walker, Milwaukee, Wis.

MARILYN ACKERSON

BETA PROVINCE

***NEW YORK ALPHA—SYRACUSE UNIVERSITY.** Chartered, April 28, 1896. Pledge Day, February 22, 1962. INITIATED, September 30, 1961. Susan Adams, Ardmore, Pa.; Katherine Antony, Vestal; Jean Clapper, Hilton; Roberta Clark, Riverdale, Md.; Nancy Eggers, DeWitt; Nancy Fuller, Palatine Bridge; Charlotte Gibson, McDonough; Karen Goodlander, Hastings-on-the-Hudson; Daveen Hansen, Glens Falls; Marilyn Howard, Flushing; Linda Jenkins, Ardsley; Gail Meyer, Melrose, Mass.; Nancy Plotnick, Lincolnwood, Ill.; Kathleen Rothwell, Amityville; Susan Shafer, Syracuse; Judith Shoenborn, Albany.

New York A arrived in campus five days early this September in order to hold an extremely productive and inspiring workshop with Grand Vice President, Mrs. Kent R. Morgan, and Beta Province President, Mrs. Alan T. O'Donnell.

Four chapter members were chosen by the university to help with Freshman Orientation. Pam Dillon, as secretary of Traditions Commission, was one of four people in charge of the whole orientation program. While Joyce Hergenhan served as a Student Government guide, Katy Antony and Marilyn Howard were members of the university's Goon Squad, an organization far more important than its name would indicate.

Joanie Walker has been chosen overall chairman of Syracuse's Winter Weekend Dance and is already making arrangements and setting up committees. Linda Morrow is a Panhellenic rushing advisor; and Katy Antony, an outstanding member of the Syracuse Debate Team. Joyce Hergenhan has been appointed to an editorship on the *Daily Orange*, campus newspaper.

Pi Beta Phi took top honors in the Spring Weekend float competition last May with their entry being judged "the most beautiful" float in the annual parade. June graduate Laurie Carter was elected to Φ B K and Pam Dillon was tapped for H II T, senior women's honorary and Syracuse equivalent of Mortar Board.

JOYCE HERGENHAN

***NEW YORK GAMMA—ST. LAWRENCE UNIVERSITY.** Chartered, 1914. The members of Pi Beta Phi at St. Lawrence welcome Mrs. Gertrude Rohlf of Watertown as their new house-mother. New York Γ is pleased to have her and is looking forward to the coming year with her.

Upon arrival the chapter learned that Judy Eavenson had spent the summer in Europe with her family. England, Scotland, Denmark, Germany, France, Italy, and Switzerland were some of the ten countries that they visited.

Pi Beta Phi has achieved scholastic honors. Bev Beyer, Ann Pfeifer, Margie Stratton, Nancy Ludwig, and Kathy Moore are on Dean's List this semester. Margie Stratton, Nancy Ludwig and Kathy Moore were also tapped for Sophomore Honorary. Katy Chase, Marian Katz and Stasia Shakliks were tapped for Ψ X, the psychology honorary. Lucy Prescott, last year's Mortar Board president, was elected to Φ B K. Stasia Shakliks was tapped for Mortar Board and holds this year's position as WSGA vice president. Sheila Walsh was chosen for the English honorary, Irving Bachelor.

The first social function of the year was a tea held in honor of Mrs. Rohlf's. The annual open house for freshman men was given soon after. The Pi Beta Phi Octette entertained. New members of the Octette are Gwen Sibley and Nancy Kelly.

Homecoming is the weekend of October 21. Scotty Babcock has been nominated by the fraternities as candidate for queen from Pi Beta Phi.

Construction is now in progress across from the chapter house. Completion date for the new Edward John Noble University Center is set in June 1962.

KATHRYN M. CHASE

***NEW YORK DELTA—CORNELL UNIVERSITY.** Chartered, 1919. Pledge Day, Feb. 11, 1961. INITIATED, October 1, 1961: Merle Metcalfe, Fort Huachuca, Ariz.; Victoria Call, Los Angeles, Calif.; Elizabeth Lewis, Winnetka, Ill.; Gloria Moore, Demarest, N.J.; Barbara Waln, Yardville, N.J.; Alicia Burger, 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; 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.

In spite of the busy fall New York Δ still has memories of a busy and exciting spring, socially, academically, and activity wise. There were social exchanges with Δ Φ, A Δ Φ, T E K, Σ Φ E, Φ Σ K and Σ A E. The Spring Weekend float with A X A won second place.

New York Δ is quite proud of its academic record last spring. Pi Beta Phi rose from tenth to sixth on campus and now stands above the all women and all women's fraternities' averages and nine other women's fraternities on campus. Nancy Brandon, Sarah Schilling, Barbara Strong, Lois Weyman, and Sandy Vogelgesang made Dean's List while Pat Carlin and Margie Stack were elected to O N, the National Home Economics honorary. Myrl Raugh was elected to Mortar Board and Kandy Vengris, Cathy Karr and Sarah Schilling were selected for Raven and Serpent, the junior women's honorary. Cathy Karr received a year's scholarship to study in Germany. Sandy Vogelgesang and Lois Weyman were charter members of the freshman women's scholastic honorary. Nancy Brandon graduated with distinction.

On the activities side Lynne Snyder was named coordinating chairman for Panhellenic as well as a director of Freshman Ori-

tation. Nancy Deeds, Barbara Strong, Linda Peterson, Kandy Vengris, Barbara Boicourt, Dorrie Hall, and Merle Metcalfe are vice presidents in the freshman dorms, while Sarah Schilling is an education chairman. Wendy Stevenson is an upperclass dorm president and Jean Dwyer is the social chairman of one of the upper-class dorms. Marijane Beattie, Gwen Sibson, Zoe Walter, Kathy Freeman, Sandy Vogelgesang, were Freshman Orientation counselors, while Carole Nelson, Linda Eakin, and Nancy McConnell helped the transfers get their bearings. Bette Kingan was elected WSGA treasurer and Diane Baillet served on the WSGA Selection Board. Glenna Klett was chosen as a member of the Notables, the women's singing group. Carol Scott was chosen as a member of the National Collegiate Players. Nancy Deeds became WAA general sports manager, while Kandy Vengris was named editor-in-chief of Cornell's yearbook and became a member of $\Phi \Delta E$, the journalism honorary. Linda Whitman was the summer editor of *Mademoiselle*. Graduating seniors Nancy Hislop, Gail Wingate, and Kathy Smythe were elected president, treasurer, and reunion chairman respectively of their alumni class.

ELIZABETH SHOMO

PENNSYLVANIA BETA—BUCKNELL UNIVERSITY. Chartered, 1895. Pledge Day, February 12, 1961. INITIATED, May 2, 1961: Karen Able, Pittsburgh; Sally Clute, Williamsport; Roberta Dubin, Armonk, N.Y.; Sandra Etzweiler, Diane Delle, York; Carolyn Goss, Silver Spring, Md.; Jane Hanssen, Baltimore, Md.; Christine Mathna, Newport; Ronnie Mazer, Merrick, N.Y.; Pamela McElwain, Fairfield, Conn.; Rita Rasch, Oak Park, Ill.; Martha Schurman, Frankfurt, N.Y.; Suzanne Seville, Wallingford; Carrie Schilling, Poland, Ohio; Beverly Simon, Venetia; Susan Ward, Appleton, Wis.

Pennsylvania B started off the fall term with a retreat and cooky-shine held at Cowan, the student conference center, on September 21. At this gathering our president, Judy Smith, and our pledge supervisor, Deanna Rosen, told us all about workshop and Gatlinburg. It was really great seeing all the $\Pi \Phi$'s together and reminiscing about our summers.

We are happy to see two familiar, smiling faces back with us again. Sandy Wood spent last semester at George Washington, and Barb Fink spent one semester at U.C.L.A. and one semester at the University of Vienna.

Our congratulations go to Judy Smith, Mary Alyce Harmany and Beverly Simon for being nominated for Homecoming Queen. This year homecoming will be held on October 14, and the $\Pi \Phi$'s will be collaborating with $\Sigma A M$ in the construction of a float. Also our congratulations go to Wilma Schatzle, Mary Linn Grossman, Debbie Milton, Suzanne Friedman, and Sally Fackler who graduated *cum laude* in June.

Holding responsible positions and offices this fall are the following: Margie McLean, vice president, W.S.G.A. Senate; Sue Warner, C.A. officer; Sally Steininger, secretary of Panhellenic; Sue Black, president of Spanish House; Kitty Cobb, secretary of junior class; Diane Delle, Linda Pullen, Ann Wagner, Camie Schwieger, head residents; Kitty Cobb, Nancy Barlow, counselors; Sandy Etzweiler, vice president of Orchestris; Chris Mathna, freshman camp counselor; Margie McLean, Ann Wagner, Mortar Board.

HELEN RANCK

PENNSYLVANIA GAMMA—DICKINSON COLLEGE. Chartered, 1903. Pledge Day, February 12, 1961. INITIATED, May 7, 1961: Linda Adams, Rockville, Md.; Sandra Currier, Cincinnati, Ohio; Leslie Davidson, Yonkers, N.Y.; Susan Earl, Paoli; Irene Hirche, Jane Howland, Philadelphia; Patricia Hitchens, Wilmington, Del.; Jean Jones, Riverside; Dorothy Lohman, Pound Ridge, N.Y.; Judie Northam, Glenside; Judy Schneck, Hatfield; Kathy Strite, Chambersburg; Virginia Sutton, Meadowbrook; Mary Ellen Templeton, Tenally, N.J.; Marinell Young, Fairfax, Va.

Our highest scholastic honor came with the announcement that Mickey Jones, Pennsylvania Γ scholarship chairman, is senior sophister for 1961-1962. Pi Beta Phi honor graduates from the class of 1961 include Carol Hitchens, Nina Hunsicker and Barbara Reamy. Barbara Fogg Grove was elected to $\Phi B K$. Spring semester Dean's List Pi Beta Phi are Linda Bingaman, Frances Enseli, Barbara Fogg, Ginny Frost, Lynn Hammond, Mickey Jones, Carol Lindstrom, Barbara Reamy, Lynn Reithmiller, and Zett Walter.

Barbara Reamy was elected to Who's Who for the 1961 *Microcosm*, and Pat Kelly Surrick was chosen as Miss Microcosm with Susan McDowell and Barbara Duvall members of her court.

Voted to Wheel and Chain membership, a senior women's honorary organization, is Lynn Hammond, Kathy Linduff has been chosen as a freshman counselor. Kathy is also secretary-treasurer of the Panhellenic Council.

Newly-initiated members of national honorary societies are Jane Bidwell and Carol Jean Weiant, belonging to $\Pi \Delta E$ (journalism) and $\Phi \Gamma M$ (social science) respectively.

Joan Stohr is president of Aquacade, the college synchronized swimming group.

Carol Lindstrom has been elected to the Student Faculty Judiciary Committee. Carol is also secretary of President's Council, which directs the women's student government. In other campus governing capacities are Jane Bidwell, president of Drayer Hall, and Barbara Price, treasurer of the Student Senate.

JANE BIDWELL

***PENNSYLVANIA EPSILON—PENNSYLVANIA STATE UNIVERSITY. Chartered, November 15, 1953. Pledge Day, January 20, 1961. INITIATED, September 30, 1961:** Patricia A. Breon, Rebersburg; Janice Charbas, Yorkville, N.Y.; Barbara M. Coulter, Kay Ghiglione, Mary Louise Lord, Arlington, Va.; Judith Davis, Pottsville; Perry Donovan, Hamden, Conn.; Pat Fite, Abington; Ann Garrison, Warren; Lynn Glasser, Mt. Vernon,

N.Y.; Suzanne Hartzeli, Bethlehem; Helen Karaba, Chalfont; Jeanne Mellin, Wayne; Maxine Sartorio, Pittsburgh; Joanne Schrott, Williamsville, N.Y.; Lucinda Snyder, Huntingdon; Dorothy Spahr, Springfield; Linda Tanzola, Havertown; Carol White, Bellefonte; Margaret Zerbe, Sheridan.

The initiation banquet was one of the first of our festivities of this year. Narrowing down our choice to one became too difficult; consequently, two pledges received the award of being most outstanding, Lynn Glasser and Pat Fite. Judith Davis, with a 3.36 semester average, was awarded the pledge scholarship paddle.

Since the last letter, our chapter has had many become new members of honorary hat societies and departmental honoraries: Marty Diamond, Chimes, Pat Freet, $\Pi A \Theta$, Education Honorary; Ann Ghiglione, Mortar Board; Kay Ghiglione, Cwens; Diane Kimber, Scrolls, Sue Hartzell, $A A \Delta$, freshman scholastic honorary; Gretchen Kaufman, treasurer of Laconides, women's Physical Education honorary, Lynn Marvel, $\Phi K \Phi$, junior scholarship honorary.

Of course the Pi Beta Phi's are in many major campus activities. A few of these are: Marty Diamond, a new member of the Judicial Board, and Education Student Council; Kay Ghiglione, selected for Meditation Chapel Choir; Diane Kimber, co-editor of the yearbook, *La Vie*; Judith Hanigan, secretary of the senior class; Ellis Plowman, elected Administrative Services officer of Angel Flight; Carol Robinson, pledge trainer for Angel Flight; Mary Ann Schrott, assistant comptroller of Angel Flight; Cindy Snyder, selected for Chapel Choir; Barbara Vincent, co-editor of activities for the yearbook, *La Vie*.

Competition since the summer letter has brought several girls some very special recognition. Barbara Vincent was once again chosen to model for *Mademoiselle* College Issue and she also won twelfth place in the nation in the Lanz College Coed contest. Margo Lewis was a beautiful finalist in the Miss Centre County contest. Ann Ghiglione made us all very proud when she was named Gavel Girl, the outstanding woman speaker at the State Debate tournament. Not to forget the recognition given to all of us with a Pi Beta Phi first for our float, *Wbates Tales*, in the Spring Week parade last April.

Pennsylvania E is anxious to see all of her alumnae back at Homecoming and is eagerly anticipating Greek Week.

PEGGY GREEN

GAMMA PROVINCE

***OHIO ALPHA—OHIO UNIVERSITY. Chartered, 1889. Pledge Day, September 26, 1961. INITIATED, October 6, 1961:** Nancy Crawford, Fairmont, W.Va.; Sally McCoy, South Charleston, W.Va.; Betty Niederauer, Chillicothe.

At the annual Honors and Awards convocation last spring $\Phi B K$ tapped: Marsha Carlisle and Suzanne Cavanagh, Karen Waldron, Vicky Rauch, and Mary Ann Kinneer were selected to $\Phi K \Phi$, and Mortar Board chose Pat Nolan and Penny Pritchard, with Becky Cotterman as vice president. A $A \Delta$ received Connie Holroyd as a new member and Mary Kay Schneider was initiated into Chimes. Various departmental honoraries also claimed Pi Beta Phi's. ΨX choose Barbara Wise and Mary Ann Kinneer. Wearing the pin of ΣA is Jane Stephenson.

The new vice president of Student Government is Beth Breitenstein. Lelia Roberts, Becky Cotterman, and Mary Kay Schneider are serving the Ohio University campus through the Center Program Board. Pat Nolan is the editor of *The Athena*, the 1962 yearbook, with Barb Leedy and Judy Ferguson on her staff.

Fraternity sweethearts within the chapter include Nancy Ulrich, ΣX , with Nancy Hiser as her attendant. Carol Downing was a member of the court for ΣN .

J-Prom brought a first place trophy for Pi Beta Phi's skit, "Take Stock in Penny" which was reproduced during Mother's Weekend. At the annual spring luau many girls wore colorful sarongs and mumuus. Highlights of the evening included the traditional Hawaiian feast spread on a long cloth in the backyard.

The end of the year again found the chapter second on campus for scholarship.

PLEGGED: Judith Antle, Glouster; Sydney Baldwin, Betsy Gray, Juliann Roberts, Athens; Paula Biddle, Akron; Becky Gilchrist, South Euclid; Sherrie Griffiths, Oakville, Ontario, Can.; Karen Eisnaugle, Jackson; Janice Hughes, Washington, Pa.; Judith Kneen, Mentor; Susan Langenkamp, Dana Simpson, Pittsburgh, Pa.; Carolyn Lawrence, Portsmouth; Janet Malinovsky, Sandusky; Jane McClure, Bridgeville, Pa.; Aurelia Reider, Columbus; Betsy Sams, Grove City, Pa.; Pat Traud, Marsha Zitt, Cincinnati; Joan Tullis, Marietta; Joan Waldron, New Rochelle, N.Y.; Sue Zimmerman, Martins Ferry.

CAROL DOWNING

OHIO BETA—OHIO STATE UNIVERSITY. Chartered, 1894. Pledge Day, January 18, 1961. INITIATED, April 29, 1961: Jane Babcock, Toledo; Donna Backer, Cincinnati; Donna Basford, Nancy Bowen, Sally Diehl, Carol Davis, Susan Gallogly, Judy Gooding, Bonnie Hedges, Donna Hill, Judy Kelchner, Susan Logan, Linda Meyers, Sally Miller, Betty Pinsenschaum, Lynn Reichert, Columbus; Jane Farrington, Brentwood, Mo.; Sue Fitz-Gibbon; Julie Froberg, Lakewood; Sue Hickox, Warren; Suellen Johnson, Logan, Marilyn Keish, Campbell; Paulette Pennington, Washington, D.C.; Toni Sneed, Bay Village.

Affiliated: Deanna Jeffers, Ohio Δ .
Spring quarter activities at Ohio State began with the annual $\Pi \Phi$ pledge shoe shine and the pledge princess prom sponsored by Jr. Panhellenic and the Freshman Fraternity council.

Next the whole Ohio B chapter enjoyed their spring formal which was called the "Bow and Arrow Ball."

Founders' Day was especially exciting for the alumnae presented a pageant about the founders. The costumes took us right back to 1867. Since it was held during initiation it was a pleasant source of fraternity education for the neophytes.

Campus recognition was frequent. $\Pi \Phi$'s rocked the campus by getting three cheerleaders on the squad. They are Cynthia Schmidt, Suelen Johnson, and Martha Hover. Other honors included Mary Lee Corder as queen of $\Delta \Sigma \Phi$, Donna Hill on the court of $\Sigma \Pi$, Charlotte Boyd on the $\Delta \Gamma \Delta$ court, and Mary Lou Chase on the court for May Week.

Mirrors, freshman women's honorary, tapped Patty Boden, Carol Davis and Susan Logan. Chimes, sophomore women's honorary, tapped Sylvia King, Karen Starn, Judy Morrison, and Virginia Gray.

Also Sylvia King was re-elected as a junior senator on Student Senate and Karen Starn was chosen as personnel director of Ohio Union activities.

$\Phi \beta \kappa$ gives a book award each year to the sophomore woman with the highest accumulative point hour in the Arts College. It was a proud day for Ohio B and Jane Conyers when she came home with the award.

Ohio B and Columbus area Pi Beta Phis from other chapters got together in the summer for a picnic at the home of Mrs. Carr Dix, past Province President and present member of the Settlement School Committee.

This fall quarter has started out well already. The officers returned to school early to plan for the coming year. Then the chapter had a retreat at Camp Akita, near Lancaster.

Exciting news this quarter has been the election of Cynthia Schmidt as the first girl head-cheerleader in Ohio State's history. Pi Beta Phi was also in the limelight when Merry Maidlow and Bonnie Geddes modeled for the freshman women's style show.

PLEGGED: Hertrude Berthold, Cleveland.

ANNETTE ANDRE

***OHIO DELTA—OHIO WESLEYAN UNIVERSITY. Chartered, October 3, 1925. Pledge Day, September 26, 1961. INITIATED, September 19, 1961:** Linda Alexander, Cleveland; Ann Foster, Springfield; Judith Norman, Coshocton; Jill Steidle, Troy; Beth McNaughton, Aberdeen, S.D.

Returning in the fall, the members of the Ohio Δ chapter were delighted to find the living room and powder room of their house beautifully redecorated. The house had also undergone further changes as accommodations for a fire door had been completed. A special thank you for helping to make these changes possible goes to the Delaware Alumnae Club.

This fall, Panhellenic Council presented the scholarship trophy to Ohio Δ for ranking first scholastically among the twelve other women's fraternities on campus. Helping to make this possible were several members honored on Dean's List, and these are Diane Deuble, Ann Hofstra, Pat Martin, Janet Pitt, Marcia Schultz, Sandra Shatz, and Jeanne Shepherd. Those recently having been designated as University Scholars are Ann Hofstra, Pat Martin, and Jeanne Shepherd.

Heading preparations for Orientation Camp this year was Diane Deuble. Positions as camp counselors were filled by Linda Deuble, Janet Pitt, Susan Reading, Barbara Tatum, Millie Wille, and Gwen Vestal.

Individual honors have been given to several of the chapter members. Ginna Coultrap became a member of $\Phi \beta \kappa$, and Mortar Board honors went to Pat Martin and Jeanne Shepherd.

Marcia Schultz is serving as Senior Advisor. Chosen as Freshman Readers were Diane Deuble, Ann Hofstra, and Janet Pitt.

Serving on student government committees this year are Barbara Babcock, Gwen Vestal, Pat Martin, and Judy Moore.

Brenda Lucky was chosen Sweetheart of $\Sigma \Lambda \epsilon$, and Jacquie Boring was elected to the Sweetheart Court of $\Sigma \chi$.

Singing with the Gleeettes, a select girls' ensemble, will be two pledges, Melissa Parks and Sarah Alpin.

Selected to appear in the Student May Show were works by Julie Kirkpatrick, Mary Alice Boyd, and Sharon Tiechon, whose work was awarded first place in the area of design. A work of Mary Alice Boyd's was exhibited in the Artists of Southern Ohio Exhibition in Dayton, Ohio.

Julie Kirkpatrick will serve as art editor of the *OWL*, the campus literary magazine.

Initiated into departmental honoraries were: Pat Martin, $\chi \Gamma \Delta$ and $\Pi \Sigma \epsilon$; Lois Oswald, serving as secretary-treasurer of $\Pi \Sigma \Lambda$; Marcia Schultz, Twin W; Kathy Davey, serving as warden of $M \Phi \epsilon$; Linda Keedy, $\Phi \Psi \Theta$; Jeanne Shepherd, $\kappa \Delta \Pi$ and president of $\Phi \Psi \Theta$; Mary Alice Boyd, working as exhibition chairman and Diane Deuble, serving as vice president of $\kappa \Delta \Pi$.

The chapter was very glad to welcome back Sue Schumacker who had been at the University of Vienna for a semester's study.

The Ohio Wesleyan faculty and student body are now looking forward to the completion of their new Science Research Center.

PLEGGED, September 26, 1961: Sarah Alpin, Columbus; Janine Bowling, London; Roberta Cumberworth, Strongsville; Deborah Darnbrough, Gallipolis; Lynn Doesburg, Lyndhurst; Donna Hunston, Euclid; Holly Jones, Ravenna; Alice Moore, Delaware; Sue Oatey, Berea; Rebecca Young, Cuyahoga Falls; Barbara Beddow, Washington, D.C.; Barbara Bryans, Wayne, Pa.; Libby Bunting, Bethesda, Md.; Lee Metcalf, Baltimore, Md.; Fran Nelson, Kensington, Md.; Nancy Gieryn, Birmingham, Mich.; Poppy Gerard, Manchester, Conn.; Hope Henney, Middletown, Conn.; Margo Johnson, Buffalo, N.Y.; Katherine Kirkpatrick, Cleveland, Tenn.; Pam Myers, Glen Ellyn, Ill.; Melissa Parks, Detroit, Mich.; Mary Selby, Washington, N.J.; Nancy Utley, Ft. Devens, Mass.

MARY ALICE BOYD

***OHIO EPSILON—UNIVERSITY OF TOLEDO. Chartered, April 28, 1945. Pledge Day, October 11, 1961.** The University of Toledo has received a \$1 million endowment from Mrs. Walter B. Snyder, to be used for a building "that may then be much needed." The students and faculty are indeed grateful for this gift which is the largest single donation ever given to the university.

Rush and homecoming are the big events of the first semester. Sharon Elston and Kerry Vinson, float chairmen, chose a theme from Walt Disney. Bonnie Upton and Donna Carroll were committee chairmen for the October 28th event. Patti Pasch, Janet Landis, Anne Haase, and Sandy Fuire vied for the title of Homecoming Queen.

Pi Beta Phis who hold campus offices for the year are Sharon Osterud, Student Union Governor; Betty Ann Smyth, sophomore women's representative to Student Senate; Patti Pasch, representative-at-large to Student Senate; Andra Moroski, sophomore class treasurer; and Bonnie Upton, junior class vice president.

Peppers (similar to Mortar Board) tapped Sandy Underwood for membership at Women's Songfest. Barbara Harris was elected to $\Sigma \Delta \Pi$, Spanish honorary.

Three Pi Beta Phis, Gloria Rehkopf, Patti Pasch, and Bonnie Upton were in the May Queen court of pledge, Sandy Fuire. Joan Jackson was chosen $\Theta \chi$ Spring Sweetheart; Janet Landis, $\Pi \kappa \Lambda$ Dream Girl; and Barbara Harris, $\Pi \kappa \Phi$ Rose of the Month for July.

PLEGGED: Theresa Blazic, Sharon Elston, Carol Helfrich, Patti Shrader, Colleen Stapleton, Les Turby.

JANICE ASKEY

***OHIO ZETA—Miami University. Chartered, May 10, 1945. Pledge Day, September 28, 1961. INITIATED, October 1, 1961:** Sharon Brumund, Waukegan, Ill.; Carol Emmons, Bellefontaine; Eileen Etter, Lawrenceburg, Ind.; Bobbie Lekvold, Oxford; Judy Lookabill, Indianapolis, Ind.; Fran Stearns, Washington, D.C.; Sarah Webster, Painesville; Elaine Woodey, Toledo.

May Day celebrations are held every year at Miami University to honor the outstanding women. Fran Stearns and Ellen Plummer were on the freshman planning committee for this celebration. Numerous Pi Beta Phis were honored. Sally Mullikin, Lynn Irwin, Peg O'Hara, Jeanie Bryan, Marilyn Jones, and Bess Ferguson are going to be sophomore counselors in freshman dormitories. SPER, the junior women's service organization, selected Jeanie Grimm, Diane Thomas and Mary Ann Rudyk, who was later elected vice president, Anne Wiseman was recognized for winning the AWS election for secretary. The secretary of the Inter-Residence Council, Ellen Plummer, was also acknowledged.

Ohio Z was proud to see many of its members initiated into campus honoraries. Pat Fritzen was chosen to wear the Mortar Board of which she was later elected president. $\Phi \beta \kappa$ initiated Marilyn Van Swearingen. The newly colonized freshman woman's honorary, $\Lambda \Lambda \Delta$, asked Pat Dietz to become a member, with Ellen Plummer being elected as historian, Bonnie Poznik and Sally Schaefer were initiated into the English honorary, $\Lambda \theta \epsilon \nu \omega \iota$. $\Psi \chi$, the psychology honorary, elected Ruth Snyder as president. Nancy Becker became a member of $\Pi \Delta \Phi$, the French honorary. Peg O'Hara and Sally Mullikin were chosen to join CWEN, the sophomore women's honorary.

To celebrate Monmouth Duo, Ohio Z and the $\kappa \kappa \Gamma$ chapter cast aside their traditional picnic for a more lively celebration and invited their national fraternity brothers, the $\beta \theta \Pi$ and $\Sigma \Lambda \epsilon$ chapters, to a square dance in the town hall.

Spring was a very exciting time for many Pi Beta Phi queens. Linda Hiestand was chosen to reign as Greek Week Queen. The Navy selected Karen Dean as their queen. Air Force Angels are Jeanne James, Sally Schaefer and Lee Evans.

The members of Ohio Z combined all their smoking efforts last spring and collected certain cigarette packs to win a contest which was sponsored for all Miami women's fraternities. To the amazement of all, 7000 packs were pooled, and the Pi Beta Phi suite was adorned with a color television!

The Richmond Alumnae Club royally entertained Ohio Z with a picnic at the home of Mrs. Glen Lee.

This fall Nancy Wichman will be chairman of Miami University's Homecoming, and Jeanie Bryan will be a cheerleader.

PLEGGED: September 28, 1961: Barbara Andrews, Carolyn Sawin, Toledo; Connie Barrett, Belinda Bell, Springfield; Linda Blackburn, Linda Farquharson, Evanston, Ill.; Pat Burgess, St. Marys; Candice Cox, Jan Isaly, Marion; Mary Sue Hanson, Sylvania; Nan Hunter, Allegan, Mich.; Lyn Klaiber, South Euclid; Wendy Kuhlmeier, Mt. Vernon; Jo Ann McCulloch, Wauwatosa, Wis.; Debbie Munger, Columbus; Ann Plummer, Eaton; Jo Reinhart, Oxford; Lynn Roberts, Donna Schwab, Birmingham, Mich.; Chris Roscoe, Camillus, N.Y.; Barbara Rudyk, Parma Heights; Becky Russell, Hilliard; Linda Scott, South Bend, Ind.; Judy Sorg, Elkhart, Ind.; Marjorie Steiner, Clayton, Mo.; Ginger Stout, Akron; Wendy Work, Leroy.

CARLYN HASTINGS

OHIO ETA—DENISON UNIVERSITY. Chartered, 1954. Pledge Day, October 3, 1961. INITIATED, September 16, 1961: Susan Walter, Shaker Heights, Ohio.

Ohio H was delighted to return and find our new recreation room complete and beautifully decorated for use in rush this fall. For this we owe many thanks to our alumnae who worked hard all summer for its completion.

This room has already served as a perfect spot for socializers with $\Delta \Psi$ and $\Phi \Delta \Theta$. At present we're using it to prepare decorations for our October 14th Homecoming with Wooster College, *Hysterical Historical* being the campus theme, "Wooster's Last Stand" was chosen for our display. At half-time we will be proud to

present Linda Nichols as our Homecoming Queen candidate.

From the football field to the academic quad, we are proud of Ann Tuttle, Sue Gavel, Cynthia Wollaeger, Linda Nichols, Pam Maky, Betsy Chamberlain, Nancy Evans, Diane Liebner, Deanna Derr, Virginia Kramer, Beverly Welles, Susie Simons, and Linda Zandt, who are on the 1961 Dean's List. Virginia Kramer also was named outstanding freshman in the mathematics department. Tapped for $\Delta \Phi \Lambda$, German honorary, were Sue Gavel, Carol Heinze, and Linda Bunnell. Linda is also a member of ΛM , music honorary, and the chapel choir. Diane Jones was tapped for Crossed Keys, junior women's service honorary last spring. Ann Tuttle is the social chairman of Mortar Board, and treasurer of $H \Sigma \Phi$, classical honorary. Nancy Carr is treasurer of Mortar Board, and Mary Ellen Boyd is president of ΨX , national psychology honorary. Sally Dorset is pioneering a Denison medical technology course in conjunction with Newark Hospital.

Rehearsals for *Ab Wilderness*, the theatre department's Father's Day production, start this week, so Pam Maky and Shirley Raizik will be running down hill to the theatre building nightly to contribute their talents, as they have been awarded major roles in the production. Nancy Hardacre, our music chairman, will have to travel a little farther to perform, for she has just been chosen as a member of the Columbus Symphony Orchestra.

Kay Windram, who has perhaps traveled the farthest, spent her junior year studying at the University of Munich in Germany, and we are happy to have her back this fall.

Back again on the hill, Pi Beta Phi are busy in campus politics. Deanna Derr is treasurer of Beaver Hall this year and is also working on the May Day committee. Lee Sidener was elected recording secretary of Denison Campus Government Association, DCGA. She is also on Sophomore Class Council. Diane Jones is chairman of the Denison Forum Committee, and Judy Embree is also a committee chairman in DCA, Denison Christian Association. To aid the cause of traffic regulation, Judy Brundage is now a secretary of Auto Court. Mary Ellen Boyd is serving the cause of justice on Women's Judiciary Council. Linda Nichols is vice president of Sawyer Hall, and Nancy Carr serves the same capacity in Shaw Hall. Last but not least, after a rousing campaign last spring, Ann Tuttle was elected co-vice president of DCGA.

PLEGDED, October 3, 1961: Elizabeth Biggett, St. Louis, Mo.; Cynthia Christianson, Hammond, Ind.; Cathleen Crawford, Jacksonville, Ill.; Margaret Everett, Webster, N.Y.; Anne George, Erie, Pa.; Cynthia Harley, Madison, Wis.; Suzanne Iliff, Arlington, Va.; Virginia Lidbetter, Rockford, Ill.; Gretchen Long, Orchard Park, N.Y.; Mary Phillips, Kansas City, Mo.; Mary Ray, Wauwatosa, Wis.; Katherine Reed, Marion; Betty Robinson, Lebanon, Ind.; Alice Schoenfelder, Washington, D.C.; Kay Stein, Patricia Strickler, Bethesda, Md.; Valerie Tunstall, Red Bank, N.J.; Jean Ware, River Forest, Ill.; Cynthia Wenzler, Shaker Heights; Sandra Zaidan, Uniontown, Pa.; Judith McGrath, Reading, Mass.

ELIZABETH CHAMBERLAIN

DELTA PROVINCE

*MARYLAND BETA—UNIVERSITY OF MARYLAND. Chartered, 1945. Pledge Day, October 1, 1961. INITIATED, October 7, 1961: Joline DeHart, Baltimore; Donna DiFrancis, Marlow Heights; Ellen Flood, Chevy Chase; Elaine Robey, Silver Spring.

AFFILIATED: Sara Jane McCoy, Ohio Δ .
Scholastic awards to Maryland went to Jean Richey, Linda Poore and Elizabeth Ross who made the Dean's List. Further awards received at commencement went to Andrea Vlases, retiring chapter president, who graduated summa cum laude in the college of Arts and Science, and Anne Reiblich Kerr who graduated cum laude.

Excitement was created when the chapter returned to the house this fall to find redecorating being done on the downstairs interior. Linda Poore and Elizabeth Ross visited Gatlinburg, Tennessee for the Province Workshop this summer, returning to the chapter this fall to share their profitable experience.

Maryland B won the largest trophy on campus this past spring for taking first place in the Turtle Derby. Another trophy was won, as the chapter placed second in the annual Sorority Olympics.

Activities on campus this fall include those of Jean Richey, who was elected president of Diamond, and the all sorority representative to the S.G.A. Mary Ann Cooper is committee chairman of Parents Day, and the A.W.S. Big Sister Program.

Valerie Kidner was elected secretary of $\Phi \Lambda E$ honorary and re-elected secretary of the Student Religious Council. Virginia Wright was elected publicity chairman for Panhellenic. Sylvia Brittingham, Maureen Cunnane, Joline DeHart, Beeper Colby, Mary Holmes, Sally Russell served on the Freshman Orientation Board.

The chapter enjoyed a two day visit from Mrs. Massenburg, province president, during rush week.

PLEGDED, October 1, 1961: Rosalie Acuri, Leah Dawson, Jane Dumlur, Susan Grace, Warren Johnson, Elizabeth Spencer, Baltimore; Janet Hazen, Carol Holmead, Silver Spring; Jill Jefferis, Katharine Longridge, College Park; Elayne McCarthy, Virginia Ogden, Chevy Chase; Kerin Bertl, Arnold; Judith Brocksmith, Bethesda; Pat Harrington, Dayton, Ohio; Sandra Jackson, New Cumberland, Pa.; Tanya Kossiakoff, Brookeville; Jill Kugler, McLean, Va.; Jinnett McBride, Aberdeen; Martha Ann Miller, Hyattsville; Carol Schneider, Clinton, N.J.; Sue Taylor, Cumberland; Joycelyn Weser, Towson; Josephine McIntire, Kensington.

VALERIE KIDNER

DISTRICT OF COLUMBIA ALPHA—GEORGE WASHINGTON UNIVERSITY. Chartered, 1889. Pledge Day, September 29, 1961. Classes have relatively just begun here, so we have not had time to participate in too many activities as yet.

This summer, Claudia Cooper was chosen to reign as Queen over Project Hope. Several days were devoted to this organization and Pi Beta Phi were kept busy campaigning in Washington.

When school opened with Orientation Week, Pi Beta Phi were found all over the campus escorting confused freshmen. Margie Martin was in charge of the dorm dinner given for all the girls in our three women's residence halls. Sherry Glenn, 2nd vice president of Big Sis, was busy co-ordinating those activities; and, Patsy Morgan, treasurer of the Panhellenic Council, was in charge of the Panhel.-I.F.C. Picnic, given for all new students.

Fraternities ΣX , $\Pi K \Lambda$, and $\Delta T \Delta$ asked Pi Beta Phi to assist in their rushing programs. Social events have been planned and will start next week. We have parties scheduled with ΣX , $\Pi K \Lambda$, $\Delta T \Delta$, ΣK , and $\Lambda E \Pi$.

Suzanne Ritter, Claudia Cooper, and Isabel Davies were elected to become members of Delphi, a sorority woman's honorary. Sherry Glenn and Pat Poindexter have received scholarships this year and are also members of $\Lambda \Theta N$. Patsy Morgan has retained her scholarship from last year and is also a member of $\Lambda \Theta N$. She and Ann Long have been chosen for Tassels, a sophomore women's scholastic honorary. Margie Martin was elected to serve as secretary of the Dorm Council of Strong Residence Hall, and Machin Smith was elected to serve on the Dormitory Council for Madison Residence Hall.

The play *Pajama Game* is to be given during our Homecoming week-end, and we will be represented by Pat Poindexter, who will sing and have a leading dance role, and Margie Martin, who will be assisting with the production management.

We are all very proud of our fine pledge class this year, which is the second largest one on campus. We were honored to have Mrs. Katherine Black Massenburg, province president, pour for us at our White House Tea rush party. We were also fortunate to have support from members of the surrounding alumnae clubs.

All in all, the coming school year seems to be a pretty good one for Pi Beta Phi.

PLEGDED: Laila Albats, Margie Hughes, Washington, D.C.; Mary Beth Anderson, Bethesda, Md.; Karen English, Pam Hoffman, Annandale, Va.; Doni Hatfield, Alexandria, Va.; Gay Herzog, New Athens, Ill.; Carolyn H. rron, Greenville, S.C.; Claire Kohler, Leona, N.J.; Karen Kucieski, Syracuse, N.Y.; Pat Latta, Durham, N.C.; Phyllis Morton, Bristol, Tenn.; Mimi Sass, Chevy Chase, Md.; Dawn Steele, Gloucester, Mass.; Nan Webster, East Williston, Long Island, N.Y.

MARGIE MARTIN

*VIRGINIA GAMMA—COLLEGE OF WILLIAM AND MARY. Chartered, 1925. Pledge Day, October 5, 1961. INITIATED, May 21, 1961: Sharon Christie, Janet Norment, Anne Swett, Sandra Tolbert, Arlington, Edith Pruss, Falls Church; Gay House, Joyce House, Newport News; Sharon Bieler, Polly Mayhew, Roanoke; Drapes Ingles, Whitmarsh; Sheila Sawyer, Plantesville, Conn.; Susan Roache, Scott Air Force Base, Ill.; Linda Kontner, Middletown, Ohio.

Virginia Γ received many honors last semester of which we were all very proud. Pat Graves was elected chairman of the Judicial Council, Nancy Carmen is the new president of Barrett Dorm, and we were all thrilled to see Kay Davenport tapped for $\Phi B K$.

Pi Beta Phi was happy to claim three of the six Miss William and Mary finalists who were Nancy VanSchreevan, Beth Humrichouse, and Maureen Rumazza. Maureen Rumazza also received several other honors before her graduation which included ROTC queen finalist, Belle of the Green, and recipient of the Most Outstanding Cheerleader award.

Anne Haynes was runner up in the Miss Williamsburg contest. Susan Shaw joined $K \Delta \Pi$, education honorary society. Kay Davenport received an award for her publication work in the *Royalist*. Francine League was elected vice president of Orchestra. Sally Monroe and Lesley Ward are busily cheering on the Indians this year. Margie Berry and Sydney Seville were tapped for Mortar Board, and Syd is their new treasurer.

Orientation sponsors this year to help with the freshmen include Gay and Joyce House, Sheila Sawyer, Susan Roache, Francine League, and Lesley Ward.

Last spring Virginia Γ was kept busy with fraternity socials with ΣN , $\Sigma \Pi E$, $\Lambda X \Lambda$, and $\Sigma A E$. Our pledge presentation dance at the Williamsburg Information Center was a big success in the spring.

Margie Berry, our president, traveled to Gatlinburg for the Pi Beta Phi summer workshop and was surprised to find herself as one of the guests of honor. She soon found the answer when Virginia Γ received the Pi Phi Times award (thanks to Susie Shaw); Judy Dickieson was awarded a Pi Beta Phi Fellowship to Stanford; and last but not least we are all bursting with pride that our Kay Davenport was recipient of the National ABO award.

PLEGDED: Mary Olivero, Princess Anne; Ann Tomlinson, Arlington; Sally Cooper, Alexandria; Donna Nunn, Fairfax; Margie Cushman, Gloucester; Sandra Crutchfield, Virginia Beach; Hope McDonnell, Buffalo, N.Y.

LESLEY WARD

WEST VIRGINIA ALPHA—WEST VIRGINIA UNIVERSITY. Chartered, 1918. Pledge Day, October 1, 1961. INITIATED, September 15, 1961: Diane Hunter, Arlington, Va.; Carolyn Rogers, Hyattsville, Md.; Marilee Wilhite, Charleston.

West Virginia A has started off this year with flying colors. Enthusiasm flowed when it was announced that the active chapter finished first in scholastic competition among the women's fraternities last semester and placed third for the over all year average. Last spring two members were initiated into two campus honoraries. Deanie Smith into $\Pi \Delta \Phi$, national French honorary, and Patricia Meyer into $\Sigma T \Sigma$, student tutoring society.

Suzanne Walker and Mary Ann West were asked to be freshman guides during Freshman Week this fall. The chapter is also very pleased to announce that Carol Greenlee was selected Pershing Rifles Queen, with Linda McMorrow and Betsy Bratton as her attendants. Marlow Greenfield, Harriet Brawley, and Betsy Bratton have been asked to serve as sponsors to the Air Force. West Virginia A also claims the only female member of the University Varsity Rifle Team, Marilee Hohmann. Myrah Lou Erickson and Deanie Smith are members of Mountaineer Weekend Steering Committee and Judy Brinkley is our candidate for Mountaineer Weekend Queen. Judy Ann West has been asked to become a member of Student Elections Committee for this year.

PLEGDED: Roxane Butts, Barbara Isaac, Mary Natalie Smith, Charleston; Ann Carter, Carol Flenniken, Morgantown; Barbara Gueting, Drexel Hill, Pa.; Kathie Green, Latrobe, Pa.; Ann Harrington, Wheeling; Evantha Kostakos, Elkins; Sue Loar, Bridgeport; Vickie Miles, Montgomery; Sharon Nibert, Apple Grove; Brenda Nicholson, Petersburg; Nancy Nunn, Palmyra, N.J.; Sue Patterson, Fairmont; Sarah Sydnor, Alexandria, Va.; Mary Tebay, Parkersburg.

PATRICIA MEYER

*NORTH CAROLINA ALPHA—UNIVERSITY OF NORTH CAROLINA. Chartered, 1923. Pledge Day, September 27, 1961. INITIATED, September 12, 1961: Carol Council, Durham; Betsy Hendrick, Shelby; Anne Newton, Winston-Salem.

Members of North Carolina A are taking an active part in campus life as may be seen by their many honors: six finalists in ΣX Sweetheart court; chairman of the Canadian Exchange, Lyndai Richert; PKA Dream Girl and runner-up for CU Queen, Janice Haley; Orientation Committee, Martha Kemp and Dedee Zanetti; Orientation counselors: Dorothy Claiborne, Mary Hunter Croxton, Kate Oldham, Lyndai Richert, Barbara Sherwood, Nancy Wilson; Orientation counselor to foreign students, Betti Brown; YWCA Cabinet, Betti Brown and Pat Stallings; Student Legislature, Anne Maxwell; Honor Council, Dorothy Claiborne; coordinator of Student Government Secretariat, Barbara Sherwood; secretary of Women's Residence Council and co-chairman of State Student Legislature, Lila Smith; Order of the Beanbirds, Jo Ann Sory and Dedee Zanetti; Press Club President, Katherine Alsop; secretary of the Student Union, Kate Oldham.

A former member of North Carolina A, Nancy Adams, is now assistant to the Dean of Women at the University.

PLEGDED: Anne Bailey, Charleston, S.C.; Lynn Boyette, Kenley; Betty Brasch, Cramerton; Mary Richard Chambers, Darst Murphy, Charlotte; Cecil Collins, Dede Keys, Mary Ruth Walters, Atlanta, Ga.; Cynthia Caffey, Mamaroneck, N.Y.; Lucinda Davis, Houston, Tex.; Bonnet Horner, Spruce Pine; Suzanne Johnson, Hindsdale, Ill.; Christine Kress, Rebecca Strikeleather, Asheville; Beth Manning, Tracy Spencer, Chapel Hill; Susan Marsh, Swarthmore, Pa.; Betty McDonald, Salem, Va.; Jo Brent Miller, Glasgow, Ky.; Kathryn Motsinger, Winston-Salem; Polly Hastings, New Britain, Conn.; Jean Spears, Lookout Mountain, Tenn.; Gayle Venters, Jacksonville; Jodee Van Vlaanderen, Ridgewood, N.J.; Pug Waddall, Raleigh; Beth Wallace, Shelby.

CATHERINE THOMAS

*NORTH CAROLINA BETA—DUKE UNIVERSITY. Chartered, 1933. Pledge Day, October 8, 1961. INITIATED, September 24, 1961: Susan Chandler, Tulsa, Okla.

The University is in the midst of the largest building program undertaken since the West Campus was opened in 1930. Currently there are under construction buildings that will cost between ten and fifteen million dollars. One of the most significant will be a major addition to the main library; a new biological sciences building will be ready for occupancy sometime this semester. Other major undertakings are the addition to the Medical Center, the improvements in the children's ward of the hospital, and the new Woman's College Infirmary. With financial assistance from the Duke Endowment and the Mary Duke Biddle Foundation, and from Doris Duke and others, funds for fourteen new distinguished professors have been provided.

Last spring was full of activities for the chapter. North Carolina A entertained us at a Founders' Day dinner in April. In May the officers retreated to the Bird Sanctuary to discuss the projects and activities for the coming year. Later that month the chapter's contribution to the Joe College float display placed in the competition with its "End of the Rainbow" theme.

Song and skit practices, rush meetings, and parties have kept the chapter busy this fall. Pledging for the eighteen new pledges was performed at the pledge banquet on October 8.

Activities of the members of the chapter include WSGA Secretary, Diana Graham; WSGA Treasurer, Sandy Harrison; junior representative to WSGA, Anne Irwin; house presidents, Sue Curry, Nancy Heilmann, Cinda Kitchen; Judicial Representative, Liz Waters; Freshman Advisory Council, Honey Goodrich, Ruth Lupton, Susan Robinhold; cheerleaders, Suzy Knobloch, Connie Finrock, Janet Mathews; vice president of Panhellenic, Marcia Myers; rush advisers, Joanne Fowler, Kitten Horack, Renie Lilly; Sandals (sophomore honorary), Kristy Knapp, Ginny Lilly, Janet Mathews, Sally McKaig.

PLEGDED: Margaret Bothwell Allen, Edina, Minn.; Elizabeth Anne Barnett, Atlanta, Ga.; Patricia Mary Bradsher, Carolyn Suzanne Odum, Susan Lapsley Persons, Durham; Barbara Sue Brummet, Norwalk, Conn.; Karen Collins, West Point, N.Y.; Orinda Dale Evans, Avondale Estates, Ga.; Barbara Lynn Garnett, Denver, Colo.; Margaret Ann Gilliland, Jacksonville, Fla.; Nancy McIntosh Murray, Westport, Conn.; Marjorie Ann O'Neill, Orlando, Fla.; Linda Orr, Charlotte; Susan Jane Pauly, Mariemont, Ohio; Becky Ann Rogers, Lexington; Susan Elizabeth Smith, Pittsburgh,

Pa.; Monica Lynne Stevenson, Washington, D.C.; Elizabeth Winstead, Dallas, Tex.

CINDA KITCHEN

*SOUTH CAROLINA ALPHA—UNIVERSITY OF SOUTH CAROLINA. Chartered, October, 1928. Pledge Day, October 19, 1960. Spring of 1961 was a very rewarding semester for Pi Beta Phi on the Carolina campus. The chapter won 1st place in Sorority Stunt Night and placed leaders in every phase of campus life. Brenda Williams was elected secretary of the Student Body, and senior class officers include Glenda Gunter, secretary, and Pat Adair, historian, Patty Whitlock is president of YWCA, Jane Boyce is president of the Meditirina Society, and Martha Dabbs was elected Sweetheart of ΣX .

Pat Adair was selected by Panhellenic as an Outstanding Sorority Woman of the Year, and A K P tapped Glenda Gunter and Brenda Williams. Anita Soltis and Kathy Whitlock were elected to serve on the Honor Board and Pat Adair was elected secretary. Student Council representatives include Jean Carroll, Jane Boyce, Glenda Gunter, and Anita Soltis.

South Carolina A was awarded the National Scholarship Incentive Award, which was presented for the first time this year, and received the Panhellenic Scholarship Trophy for the fourth consecutive semester. On the Dean's List for the spring semester were Anita McCartney, Lee Skidmore, Val Jean Derrick, Lana Bell, Patty Whitlock, Glenda Gunter, and Sara Seay, while Catherine Stoltz, Carol Esleek, Sherry Rottman, Pat Peden, Marguerite Alderman, and Fran Lloyd were listed on the freshman and sophomore Honor Rolls.

On the University Awards Day Fran Lloyd and Val Jean Derrick were presented scholarships, and Sara Sturdivant, Rosemary Orr, Gayle Peterson, Rosemary Fellers, Jill Ryon, and Jo Lynn Huffman also received awards.

Euphrosynean Literary Society officers include Glenda Gunter, vice president, and Patty Whitlock, critic, Mary Wallace Hilton is secretary of American Pharmaceutical Association and secretary of P X. Vice president of ΔO is Val Jean Derrick, and Lana Bell is secretary of Angel Flight. Pat Peden is exchange editor of the college newspaper, and Joan Holleman is religion editor of the year book.

Linda Wise was a talent winner and one of the ten finalists in the Miss South Carolina contest, and Glenda Gunter was runner-up in the National Miss Sun Fun contest. Rita Belk was second in the Miss Columbia contest while Carol Esleek was a swim suit winner.

Pi Beta Phi representatives in the May Court were Jean Carroll, Mary Wallace Hilton, and Martha Dabbs. The chapter won 2nd place in ΣX Derby Day, and the social highlights of the semester were the chapter's informal spring party at Gibson's Pond and the Founders' Day banquet which the alumnae club made so successful.

South Carolina A has been transferred to Delta Province, and the members are looking forward to the visit of Mrs. Black Massen-burg, province president.

ANITA SOLTIS

EPSILON PROVINCE

*MICHIGAN ALPHA—HILLSDALE COLLEGE. Chartered, 1887. Pledge Day, November 4, 1961. Many Pi Beta Phis were chosen for campus honors this past spring. Roberta Dudley was selected valedictorian. Newly initiated Lamplighters were Linda Allen, Jane Henderson, and Shanna Patneau. E ΔA , campus scholastic honor society, initiated Ann Mould, Outstanding Senior Woman, Judy Pellegren, was elected May Queen, with Dorothy Collins in her court.

Presiding as Arrowman at the spring formal was Robert Patneau. During the summer, Gretchen Gentle, sponsored by the community of Hillsdale, made an extensive tour of Poland with side trips to Italy, Germany, Switzerland, and Holland.

Twelve Pi Beta Phis served as mentors this fall for the new students arriving on campus. These girls are Linda Olson, Ardie Jannasch, Dorothy Utery, Claire Kintner, Patricia Hinckley, Nancy Knorr, Nancy Carleton, Barbara Kerr, Shanna Patneau, Marcia Pohto, Judith Weller, and Jane Henderson served as head mentor.

PLEGDED, March 15, 1961: Carol Ann Coppler, Norma Coppler, Carey, Ohio.

COILA ANDERSON

MICHIGAN BETA—UNIVERSITY OF MICHIGAN. Chartered, 1886. Pledge Day, March 5, 1961. INITIATED, May 20, 1961: Mary Kay Alexander, Elaine Cleland, Barbara Lyn Yokom, Dearborn; Katherine Shelley Beaudries, Barbara Byrne, Grand Rapids; Malinda Berry, Mary Klose, Karen Ryan, Ann Arbor; Beth Blakeslee, Benton Harbor; Ellen Brockman, Flint; Martha Jane Byrne, Jane VanVolkinburg, Grand Haven; Katherine Ford, Troy; Nancy Foster, Christine Irwin, Ramona Marshall, Cheryl Webb, Detroit; Nancy Gordon, Midland; Mary Gough, Bloomfield Hills; Ann Hennink, East Lansing; Nancy McClurg, Orchard Lake; Beverly Payne, Jackson; Donna Peterson, Plainwell; Sarah Jane Schaeffer, Susan Wager, Birmingham; Susan Schlechte, Rochester; Karen Warmbold, Grosse Pointe; Ellen Badger, Hobbs, N.M.; Jennifer Jones, Chevy Chase, Md.; Janet Lethen, Rye, N.Y.; Elinore Catherine Sharp, Reform, Mexico.

Over the summer the Michigan B chapter house living room was completely redecorated with many new pieces of furniture added. The chapter is also very proud of the new white picket fence which was constructed after many months of planning and saving on the part of the members and the local alumnae club.

The chapter has a very busy social calendar for the fall months ahead. The girls will entertain Mrs. Moore, Grand Treasurer, on October 8 and 9. Kay Wunsch and Nancy McClurg have been

elected as homecoming chairmen and are busy working on plans for the October 21 weekend. All the members are looking forward to Fathers' Weekend November 4, and Lantern Night, the all-women, campus sing on November 13. The girls are under the leadership of Andrea Rodgers.

Michigan B members were tapped by several honoraries last spring. Anne Cromwell and Sally Furnas were selected to Phi Beta Kappa. Betsy Carroll was elected president of Mortarboard, Dianne Thimme was selected by Wyvern, and Dorothy Morrall was chosen for Scroll.

Several important campus positions were obtained by our members for this year. Barbara Condon was chosen homecoming general chairman while three girls, Nancy Barnes, Judy Anthony, and Wanda Westrate are on Homecoming Central Committee. Judy Anthony became vice president of Women's Senate, and two executive council positions on Panhellenic were filled by Pi Beta Phis. Sue Brockway, treasurer, and Carole Feldman, chairman of public relations. Madeline Bates was selected for the steering committee on the L.S.&A. college.

LYNNE BARTHOLOMEW

***MICHIGAN GAMMA—MICHIGAN STATE UNIVERSITY.** Chartered, February 17, 1945. Pledge Day, April 16, 1961. INITIATED, April 29, 1961: Sharon Allardyce, Elizabeth Ramsay, Stephanie Sumner, Grosse Pointe; Karen Broucek, Rae Ramsey, East Lansing; Jean Buchanan, Barbara Gish, Birmingham; Judith Donoghue, Judie Duncan, Joan Hatch, Sharon Munn, Detroit; Christine Hubacker, Cheboygan; Sandra Lambert, Flint; Sally Little, Lathrup Village; Susan Seibert, Port Huron; Wendy Turner, Farmington; Judy Scholten, Media, Pa.; Dorala Schuster, Evanston, Ill.; Sharon Snakard, Skokie, Ill.; Judith Sibert, Pierre, S.D.

In an attempt to solve the problem of over crowded class buildings the university has added two new buildings and a large co-ed dormitory. Specialized classes are now being held in study rooms of the various dormitories on campus.

Michigan I also joined in the surge to new additions. A quilted lounge was found in each room complimented by new desks, dressers and a matching chair. The dining room too boasts a built-in maple china buffet.

Last spring six members of the chapter were chosen to be among the fifty Most Outstanding Senior Women. They were Linda Chambers, Judy Brown, Judy Faris, Judy Hooftagle, Sharon Jones and Marilyn Moyer. More honors were bestowed upon Jane Denison, Judy Hooftagle, Sharon Jones and Marilyn Moyer who were elected to the '61 Club, also for outstanding seniors. In this same term Jean Buchanan was tapped for Tower Guard and A A A.

Chapter members active on campus this year are Judie Duncan, Junior Council; Jan Bernath, president of E A H; Judy Haack, Supreme Court Justice, chairman Activities Carnival; Bonnie Meade, Union Board of Directors.

The pledges are preparing a skit to be presented at our annual Dad's Day, November 18. Our fathers will be treated to the Michigan State-Northwestern game followed by dinner served at the house.

PLEGDED: Donna Hockaday, Livonia; Carol Krutz, Annette Urso, Grosse Pointe; Donna Nixon, Tecumseh; Linda Stoakes, East Lansing; Cherry Warren, Birmingham.

MARY CAROL TUESCHER

***MICHIGAN DELTA—ALBION COLLEGE.** Chartered, March, 1959. Pledge Day, October 2, 1961. INITIATED, September 17, 1961: Carol Becker, Carmel, Ind.; Margaret Krengel, Detroit; Gretchen Sue Miller, Battle Creek; Marcy Kay, Warren, Pa.; Mary Maynard, Wilmette, Ill.; Margaret Gliessman, Glen Ellyn, Ill.; Jane Conklin, Elm Hill.

Many in Michigan A received honors recently. Elected to Mortar Board was Helen Nott. Helen was, also, elected to E A I along with Martha Stiff. Officers in Z E A include Martha Stiff, president, Jan Parmelee, vice president, and Ann Luther, activities chairman. Jan Parmelee is, also, recording secretary of German Club and a member of Campus Relations Committee. Jill Gardner is the new secretary of Education Club and Carolyn Reinehl is the new president of Home Economics Club. Publicity chairman for CRC is Gail Hotchkiss. Elected to B B B, a biology honorary, is Charlene Hampton. Susanna Capper was recently chosen for membership in Contributors' Club, an English honorary. Barbara Blomgren is the new AWS vice president. Chosen for membership in Albion Fellows, for outstanding scholastic achievement, were Mary Maynard and Jill Gardner. Selected for a cappella Choir were Betty Murray, Martha Stiff, Marge Gliessman and Kathy Baselle. Those chosen for freshman counselor positions were Helen Nott, Mary Maynard, Joanna Norris, Jan Parmelee, and for sophomore counselors, Nancy Pratt and Jill Gardner.

Activities for this fall are in full swing. Singing in Choral Society are Betty Murray, Martha Stiff, Marge Gliessman, Marcia Tjossem, Karen Boeke, Susanna Capper, and Kathy Baselle. Helen Nott is playing in the orchestra. Many others are busy in the various departmental clubs on campus. Plans for homecoming are being formed as well as those for our formal dance.

The lecture-concert series program for this year promises to be outstanding. The first guest will be Eleanor Roosevelt.

Michigan A is, also, looking forward to the visit of Mrs. Moore, Grand Treasurer, this month.

PLEGDED: Jan Shields, Marilyn Wright, Detroit; Mary Ann Arnt, Kathleen Baselle, Hillsdale; Mary Burns, Paw Paw; Karen Sellhorn, Northbrook, Ill.; Melissa Cockran, Unionville; Susan Rollent, Rocky River, Ohio; Carol McDonald, Ann Arbor; Bonnie Ball, Buffalo, N.Y.; Nancy Peckover, Saginaw; Alice Maynard, Wilmette, Ill.

KAREN L. BOEKE

***ONTARIO ALPHA—UNIVERSITY OF TORONTO.** Chartered, 1909. This year, the new term was started by being as the Fraternity calls it "completely organized."

The fall term started on the week end of September 20 for the Fraternity "en masse" spent the two days at the fraternity house. There, all the decorations and favours were made, as well as the costumes. The skit was acted out again and again until it reached the standards of the rush captain, Penny Sturgeon.

One thing of special interest, was that all the mothers were invited down for tea, and to watch the skit; a thing that the mothers do not get to see too often.

The theme this year is Hawaii, and the favours seem to be quite original: coconuts hollowed out, covered with light blue paint, and Pi Beta Phi in wine symbols printed on.

This year, Ontario A finally had the whole downstairs renovated, and redecorated, from an off white and dark green decor, with modern furniture, to new china in the kitchen.

One pledge, Ruth Hodgkinson, of Toronto is being initiated in early October. Ruthie is a member of the Canadette dancing team seen on television and at the Canadian National Exhibition. Our new pledge group will be announced October 10.

JEAN MACDONALD

***ONTARIO BETA—UNIVERSITY OF WESTERN ONTARIO.** Chartered, October, 1934. Pledge Day, October 1, 1961.

Ontario B began the fall term with a convention weekend in September with 19 new pledges and 31 actives in attendance. President Carol Brown and pledge trainer Libby McAskile gave a detailed account of the chapter president's workshop which they attended in Gatlinburg during the summer. We also enjoyed hearing of the exciting trip that Sue Peever, Judie Talbot, Sheilah Tweedie and alum, Anne Evans took to Fort Lauderdale which featured visiting the various chapter houses along their route. The highlight of their trip was Sue's catching a 175 lb., 8'5" Blue Marlin and winning the trophy for the women's division of the Fort Lauderdale Fishing Festival. She had never fished before!

Several of our graduates were honoured with various awards at Convocation last May. Liz Ferguson and Wendy Smith were given UCC Honour Awards, Anne Evans, a UCC Merit Award, and Linn Jervis, a Huron College Honour Award. Mary Ann Nelles was awarded the Gold Medal in Business Administration and Secretarial Science.

Pi Beta Phi is again well-represented in the various campus activities. Pledge Di Davis, Heather Johnston and Sheilah Tweedie are serving on the student government and Sheilah is already busy with her job as co-convenor of the UC ball to be held in February. Peggy Richardson is out-student president at Huron College and pledge Sue Edwards is on the Westminster College council.

The Mustangs will be cheered to victory this year with Peggy Richardson and pledge Mary Jane Pryce cheerleading, Carol Brown, Noelle Grace, Sue Peever, and pledge Ruth Smith as Drum Major-ettes and Carolyn Hogg in the newly formed colour party. Nan Mowry, Peg Richardson, and Sheilah Tweedie are once again on the Purple Spur along with pledges Sue Edwards and Sally Young.

Bunty Guiltinan is again on the Women's Undergrad and Judy Myers on NFCUS. Heather Johnston represented Western at the National NFCUS Conference held in Kingston in October. Shirley Grieve is once more the Women's Sports Editor on the Gazette.

Both Noelle Grace and Marg Westcott are studying at the Medical School this year.

Our pledges became car washers for a week in September and put previous pledge classes to shame with their financial results. They are now busy building the Pi Beta Phi float for Homecoming Weekend, the end of October.

We all were delighted upon returning to school to find one of the second-floor bedrooms in the house completely redecorated and refurbished.

We in Ontario B are looking forward to a wonderful year both academically and socially.

PLEGDED, October 1, 1961: Anne Askew, Cathie Baker, Di Davis, Julia Anne McCallum, Sharon McLean, Mary Jane Pryce, Ruth Smith, Sue Varnell, London; Sue Carter, Port Credit; Sue Edwards, Ridgeway; Carole Kennedy, Oakville; Marilyn Love, Port Carling; Carole Ann Penner, Di Penner, Leamington; Barb Priddle, Fort Erie; Sandy Sawle, Sallie Shannon, St. Catharines; Carol Weiss, Listowel; Sally Young, Niagara Falls.

BARBARA HUSSER

ZETA PROVINCE

***INDIANA ALPHA—FRANKLIN COLLEGE.** Chartered, 1888. Pledge Day, September 16, 1961. INITIATED, April 15, 1961: Louise Brewer, Brownstown; Linda Bryer, Columbus; Beverly Exley, Plymouth; Sandra Hamilton, Kokomo; Jane Hettich, Bonnie Johnson, Franklin; Linda Lavengood, Indianapolis; Susan Mills, Greenwood; Marty Mohr, Clifford; Sharon Potter, Medora. INITIATED, September 9, 1961: Barbara Azbell, Indianapolis; Marsha Brown, Zionville; Jane Coppock, Columbus; Pia Raudsep, Ft. Wayne.

The members of Indiana A were all glad to be back at Franklin College this fall, and looked back on the spring semester with many happy memories. Spring found many activities on the campus. The chapter won top honors in the annual variety show, Franklin Follies, with a take off on "West Side Story."

At the Zeta Province Founders' Day luncheon, Indiana A was presented with the state scholarship trophy. Christina Sigmund was awarded the Chapter Service Award for the province.

In the spring class elections, Alice Gill was elected vice president of the junior class, and Becky Redmon was elected to Student Council.

On May 7, the chapter held their annual breakfast for the faculty members. A tea was also given for the local alumnae that afternoon. Late last spring the Mothers' Club entertained Indiana A with a dinner in honor of the seniors. Each senior was presented with a teaspoon for her silver pattern. At the all-campus May Day activities, Sandra Hamilton and Joyce Thompson were tapped for Laurels, an honorary for freshmen and sophomore women.

The semester was concluded with the annual honors convocation. Christina Sigmond was elected to Alpha, similar to Φ B K. Sandra Hamilton was given the award for the outstanding freshman woman. Sandra also received the "benjie" for the outstanding actress of the year. Dr. Mary Owen, the chapter faculty advisor, was chosen as the outstanding professor of the year.

Upon returning to campus this fall, the chapter was greeted with many new changes in the physical plant of the college and a greatly increased enrollment. Sixteen new professors have been named to the Franklin College faculty. The chapter was thrilled to learn that they had again won the Panhellenic Scholarship Trophy for second semester of last year.

After a very successful rush week, Indiana A honored their pledges with a luncheon and the traditional cooky shine. At the cooky shine, honors were awarded to Jane Coppock for the greatest grade improvement during her freshman year, Bonnie Johnson for the highest grade average of the 1960 pledge class, Virginia McBeth for the greatest grade improvement during her sophomore year, Georgia Bullard for the greatest grade improvement for the past three years, and Grace Cleveland for the highest grade average of the chapter.

Congratulations go to Marty Mohr for being chosen as a member of Franklin College's cheerleading squad.

Five senior members of Indiana A, Jane Betts, Georgia Bullard, Linda Suhre, Peggy Toler, and JoAnn Watt, journeyed to Monmouth College one weekend this fall to visit Holt House. A spread was held early in the semester to develop an enthusiastic spirit towards constructing the homecoming float.

Indiana A is looking forward to the visit of the province president, Mrs. James C. Arthur.

PLEGDED: Margaret Bockes, Barbara Noble, Gertrude Shultz, Indianapolis; Sylvia Bohall, Mary Jane Phillips, Columbus; Janet Coers, Waldron; Judy Fowler, Judy Hensley, Sharon Hicks, Franklin; Ann Fisher, Lawrenceburg; Tommie Hatcher, W. Lafayette; Tammy Hickson, Sandra Smith, Lebanon; Becky Jacksteit, Swathmore, Pa.; Lesley Malone, Ft. Wayne; Candy Poindexter, Odon; Susan Selsor, Hammond; Suzanne Turner, Terre Haute; Janet Wyson, Fairmount.

GEORGIA BULLARD

*INDIANA BETA—INDIANA UNIVERSITY. Chartered, 1893. Indiana B was kept very busy last spring participating in campus activities. Pi Beta Phi joined Δ T Δ in the I. U. Sing to perform a medley from "The Unsinkable Mollie Brown." Indiana B placed second in the T K E Chair Race which we entered with Σ N.

Indiana B also helped A X A with their annual Easter Egg Hunt for the children of Bloomington, and participated in the "Little 500" with B Θ II.

More queens for Indiana B! Anne Hayes was chosen Sweetheart of Δ X, and Σ X chose Louann Covhan as its sweetheart. Marilyn Scott was named A X A Crescent Girl and was a member of the 500-mile Festival Court.

Congratulations are in order for Karin Grimley who is Miss University and was first runner-up to Miss Indiana. Nancy Kesler was chosen Miss Chicago and traveled to Atlantic City for the Miss America Pageant. Beck Hood was Miss Congeniality and second runner-up in the Miss Indiana University Pageant.

Judy Chapline was elected vice president of the YWCA on campus and Julie Mills is vice president of Θ Σ Φ . Joyce Horein is secretary of O N.

Mortar Board chose Jan Coffey and Bev McIntosh. Judy Chapline, Karin Grimley, and Cindy Sexson became members of Pleiades, an activities honorary for organized junior women. Enomen, an activities honorary for sophomore women, chose Merle Baldwin. Susie Bonsib, Maryanne Bucha, Karen Kline, Linda Mugg, Judy Rice, and Ginny Shaw.

Merle Baldwin, Ann Bartholome, Maryanne Bucha, Karen Kline, and Judy Rice became members of A A A.

PLEGDED: Janet Hays, Bloomington; Glee Ann Rhyne, Elwood; Jan Lungren, Frankfort; Cathie Duck, Nancy Schuetz, Indianapolis; Kay Burgess, Lebanon; Ann Shroyer, Muncie.

JULIE MILLS

INDIANA GAMMA—BUTLER UNIVERSITY. Chartered, August 27, 1897. Pledge Day, September 9, 1961. Indiana Γ started off the fall semester in a spirit of newness, 16 new pledges and a new addition to the chapter house.

On Sunday, October 8, the chapter held an open house for parents, faculty, and students in honor of the 16 new wearers of the dart. Punch and cookies were served following a tour through the new addition and the remodeled old wing.

Pam Uley who was rush chairman this fall for Indiana Γ received an award from Butler University as the "Most Outstanding Freshman Girl" of 1961. This award was presented to Pam on the basis of scholarship, school spirit, activities, and mental attitude, and her name will be placed on a plaque to hang permanently in Jordan Hall.

Celana Morrow was elected Miss Indianapolis of 1961 in June. She reigned over many civic activities during the summer and participated in the Miss Indiana contest. Her predecessor also was a Pi Beta Phi of Indiana Γ —Lana Rae Shaw, Miss Indianapolis of 1960.

Another honor received by an Indiana Γ was the tapping of Ann Stewart for Mortar Board. Carolyn Boots and Diane Gable will represent Pi Beta Phi on the cheerleading squad this year, while Celana Morrow, Shirley Seybert, and Marlene Reese will participate as members of the Butler Color Guard which performs with the Marching Band. Shirley Seybert also is a member of Butler's Gally Singers, a newly-formed madrigal group.

PLEGDED: Sharon Crockett, Joan Juvinal, Dagnija Ozols, Joan Poole, Indianapolis; Jan Clare, Evanston, Ill.; Merrily Dee, Hime-wood, Ill.; Glenda Ferrell, Paoli; Sue MacDonald, Arlington Heights, Ill.; Diane Gable, Deerfield, Ill.; Mary Fran Goodwin, Greensburg; Carolyn McCoy, Gary; Joan Rasmussen, Webster Groves, Mo.; Marlene Reese, Sharpesville; Maggie Sadovsky, Rochester; Susan Sears, Shelbyville; and Shirley Seybert, Anderson.

JUDY POPE

*INDIANA DELTA—PURDUE UNIVERSITY. Chartered, 1921. Pledge Day, Feb. 1, 1961. The year is off to a good start. We have many new positions in campus activities and honoraries.

Sue Schwanz, Sue Clark, and Kitty Landwehr have positions of junior editors at the Exponent. Jane Flint and Sharon James are now junior editors of the *Debris* (Yearbook). Bobbie Tenzer is a staff artist for the *Purdue Engineer*, and Judy Hughes is on the Student Union Junior Board. Savilla Gross and Sandy Beach have junior jobs at the office of Student Government Services. Barb Barrick is engraving editor of the *Debris*. Babs Branch is student body secretary and Alison Eckles and Jan Aikman are her assistants. Alison is also a public defender for the Student Court. Mary Ann Minardo has a junior job at WBAA, the campus radio station.

Savilla Gross is publicity chairman of Campus Chest. Margaret Lahrmann, Alison Eckles, Jan Aikman, and Sue Schwanz are all working on AWS committees. Jan Aikman also holds positions on the Football and Basketball Seating Committee, as advisor to Junior Panhellenic, and as public relations director for the International Committee.

New members of University Choir include Shirley Werner and Marge Hamilton. Barb Barrick, Savilla Gross, Sandy Beach, Babs Branch and Bobbi Tenzer were on the Freshman Orientation panels. Barb Barrick and Karen King Reynolds are now initiated members of Mortar Board. Lois Moffit and Bev Twigg Osmon are now members of Gold Peppers, scholarship and activities honorary. Bobbi Tenzer is now a member of O N.

The Showboat that we had in Penny Carnival with the T K E's last spring, brought us a shiny first-place trophy.

Karen King Reynolds is now reigning as Queen of Δ T Δ . Debby Smith, representing B Θ II, was on the Miami Triad Queen Court. Lis Moffit, representing Δ T Δ , and Sue Wagner, representing K E, were finalists for Queen of the Isles, at the annual Island Flings.

We are looking forward to a very successful semester.

BARBARA TENZER

*INDIANA EPSILON—DEPAUW UNIVERSITY. Chartered, 1942. Pledge Day, September 21, 1961. INITIATED, March 4, 1961: Katherine Ault, Benton Harbor, Mich.; Katherine Baehler, Battle Creek, Mich.; Judy Diehl, Morrestown, N.J.; Sharon Farkas, Millstadt, Ill.; Pamela Fuller, Champaign, Ill.; Susan Greenhoe, Midland, Mich.; Judith Huffman, Julie Scholz, St. Louis, Mo.; Katherine Mosley, Bar Harbor, Me.; Diane Nielsen, LaGrange, Ill.; Maria Ninos, Elgin, Ill.; Martha Sigmond, Washington, D.C.; Stephanie Smith, Ann Arbor, Mich.; Deena Tanton, Ft. Lauderdale, Fla.; Trully Thompson, South Bend; Shirley Unruh, Clayton, Mo.; Mary Lynn Wilder, Dayton, Ohio.

Back to campus this fall came fifty-eight Pi Beta Phis and "Mom" Dietz, bringing with them exciting tales of vacations, summer jobs, and European tours. Besides stories of summer experiences, they told Linda Bayliff, Bonnie Warner, Penny Tall, and Marcia Collins, all of whom had been studying in Europe last year, about the past spring: the chapter's successful ice cream social; Monmouth Duo, where theme was "Moonlight Over Monmouth"; the officer workshop to Turkey Run State Park; Liz King receiving her Φ B K key, Mortar Board capping Barb Ehn and Suzy Charbonneau; Barb Ehn's election as Mortar Board President; and the coronation of Alice Stout as May Queen.

The first few weeks of this semester have been busy ones. Indiana E completed rush week with a kiss-in and open house honoring their twenty-three new pledges. The chapter entered contestants in the annual Derby Day events. Plans are also underway for the fall pledge dance and Dads' Day weekend. However, even in the busy rush of activities the chapter still misses Mary Jane Headley and Marilyn Wehrman who are studying abroad this year.

PLEGDED: Sue Allen, Cleveland, Ohio; Sarah Ainsworth, Moline, Ill.; Margaret Becker, Winnetka, Ill.; Margaret Calkins, Cincinnati, Ohio; Sue Cherry, Carbondale, Ill.; Diane Dunn, Columbus Junction, Iowa; Carol Fisher, Princeton; Susan Floyd, Shirley Parker, Evanston, Ill.; Sue Ann Guilkey, Barbara Kormos, Patricia Mote, Dayton, Ohio; Beth Harrison, Jo Jones, St. Louis, Mo.; Sandra Jones, Madison, N.J.; Jane McCann, East St. Louis, Ill.; Suzanne McCullough, Mary Macklemann, Melinda Paine, Chicago, Ill.; Mary Ellen McDonald, Green Lake, Wis.; Gayle Sylvan, Louisville, Ky.; Jane Talbott, Indianapolis; Nancy Wells, Decatur, Ill.

BETTY BRODERICK

INDIANA ZETA—BALL STATE TEACHERS COLLEGE. Chartered, August 23, 1952. Pledge Day, January 30, 1962. INITIATED, April 23, 1961: Jinny Atkinson, Karen Lee Davidson, Nancy Powell, Indianapolis; Judith Kay Blackburn, Huntington; Carol Chism, Kokomo; Christine Cook, North Manchester; Delynn Durham, Wendy Ebert, Melinda Gaylor, Muncie; Judith Gilliam, Dyer; Patricia Gullion, Lebanon; Marsha Hewitt, Lillian Van

Damme, Ruth Whitesell, Karen Wunsch, South Bend; Sunny Lloyd, Salfridge 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.

Two Pi Beta Phis were named fraternity sweethearts at the fraternity closed dances last Spring. They were Joyce Steinkamp, K Σ K, and Karen Heid, Σ A.

Indiana Z participated in the Σ A Derby Day, which was held last May. All the sororities competed in different relays and also in the collecting of derbies worn by the men of Σ A. Leona (Grosheis) Stringer was named Σ A Derby Day Queen.

Ruthie Whitesell and Joyce Steinkamp had the pleasure of being able to travel to Europe this summer on a college conducted science tour. The color slides they took while in Europe will be shown to the chapter.

Linda Roberts was on the Freshman Queen court. The freshman dance was held May 5, 1961.

Indiana Z is busily working on its float for the homecoming parade which will be held on October 21. Also of great interest, at the present time, are all of the new faces around campus. Rush will be here very shortly, and the entire chapter is very enthused about the prospective rushees.

Each year the Pi Beta Phi sorority at Ball State sponsors a faculty tea. Plans are under way for this event, as it will be held in November.

PLEGDED, April 10, 1961: Margie Miller, Goshen.

KAREN HEID

ETA PROVINCE

*KENTUCKY ALPHA—UNIVERSITY OF LOUISVILLE. Chartered, October 9, 1961. Pledge Day, September 27, 1961. The past summer was spent in redecorating the chapter house. Kentucky A then put on a very successful rush and began school with renewed enthusiasm and twelve new pledges. Part of this enthusiasm was due to the new Pi Beta Phi colony on the University of Kentucky campus.

The social events have included a dessert given for the K Δ s, a Mother-Daughter luncheon in the spring and a Mother-Daughter tea this fall.

Many Pi Beta Phis were tapped for honoraries last spring. Linda Kambach and Carolyn Roulston were elected to the Woodcock Society. Jane Harmon and Carolyn Roulston were chosen for Φ K Φ , and Peggy Choate, Eva Griffith and Jane Harmon were tapped for Mortar Board. Linda Kambach received Σ K's award for being the Outstanding Senior Woman while also receiving the Outstanding Chemistry Student's Award. Sherry Penn was chosen Outstanding Sophomore Woman while Jane Harmon was selected the Outstanding Junior Woman.

Other Pi Beta Phis were honored by being given positions of responsibility. Eva Griffith was re-elected editor of the *Thoroughbred*. Jane Harmon was elected president of Student Council, and Judy Heaton was elected president of Π P Θ and the International Relations Club.

Chapter honors include first place in the Barbershop Quartet Contest, second place in the University Sing and the Blood Drive trophy. Our most prized award was the Outstanding Sorority trophy given by Φ K T fraternity.

PLEGDED: Ann Myers, Fort Knox; Sharon Cook, Haines City, Fla.; Alix Williams, La Center; Sandra Marr, Loring AFB, Me.; Mary Ellen Connelly, Terry Geisler, Sally Gulleddge, Nancy Kambach, Charlotte Morris, Mary Beth Rose, Nancy Ungaro, Carol Ward.

PEGGY CHOATE

*KENTUCKY BETA COLONY—UNIVERSITY OF KENTUCKY. Pledge Day, September 25, 1961. Kentucky Beta Colony began an eventful year with a dedication of the Pi Beta Phi house on September 6. Following the dedication, formal pledging was held for the sixteen girls who had been ribboned the previous spring. The Lexington Alumnae Club served a buffet dinner and the first chapter meeting was held to begin plans for rush week.

Mrs. Wild, NPC Delegate and Mrs. Lewis, Convention Guide, were present to guide the rush activities of the colony. Pi Beta Phi from Ohio B, Indiana B and Kentucky A were also here to help rush. After much planning and practicing and a most successful rush, thirty-three girls were pledged.

On September 29 the Panhellenic Pledge Presentation was held, at which time all sorority pledges were introduced to the U.K. students.

Many plans are underway now for Greek Week, Homecoming, fraternity and sorority dinners, Pi Phi nights, and most important, laying the foundation for our new chapter.

Vanda Marcum is a member of Links, junior women's honorary, a freshman guide, and in charge of the U.K. Leadership Conference. Carol Harper, Nancy Barker, Tika Rouse and Bonnie Barnes are serving as freshman advisers in the dorms this year. Pru Darrell, Margaret Whitworth and Lois Clifford are on the *Kentuckian* staff. Nancy Percival is president of the Social Work Club. Several of the new freshman pledges are candidates for offices in the dorm. Ann Armstrong is AWS representative for her hall.

PLEGDED: Ann Armstrong, Midland, Mich.; Nancy Auer, Diana Guinn, Chattanooga, Tenn.; Bonnie Bader, Beverly Barr, Sandra Nichol, Linda Renschler, Louisville; Barbara Bean, Mt. Sterling; Mary Ann Bennett, Fulton; Lucia Bridgeforth, Versailles; Nan Chandler, Charleston, W.Va.; Etta Caudill, Morehead; Sara Cowherd, Kathy Fisher, Lynda Spears, Lexington; Joy Creech, Jefferson-town; Barbara Dean, Manhasset, N.Y.; Glenn DeVan, Erlanger; Carol Sue Fraser, Frankfort; Roxanna Greever, Garden City, N.Y.;

Harriet Hieber, Ft. Thomas; Marjorie Hilbers, Lyndon; Betty Kavanaugh, Polsgrove; Janice Kernochan, Glen Ridge, N.J.; Connie Mellon, Aiken, S.C.; Rebecca Moore, Covington; Sylvia Ortwien, Bowling Green; Jane Ellen Purdy, Lucasville, Ohio; Cynthia Reed, Kate Wilson, Naples, Fla.; Virginia Rowland, Jacksonville, Ill.; Mary Margaret Smyth, Mt. Vernon, N.Y.; Marthanne Warren, Middletown, Ohio.

MYRT COFFEY

TENNESSEE ALPHA—UNIVERSITY OF CHATTANOOGA. Chartered, 1923. Pledge Day, September, 20 1961. Tennessee A took first place in Blue Key Follies with its skit, "In Merrie Ole England." Pi Beta Phi has won this honor for two years. Following the performance Margaret Bromley was chosen Sweetheart of Blue Key.

Members of Tennessee A have participated in many campus activities. Honors received include: most athletic superlative, Janet Parks; cheerleader, Beverly Bailey; K X Σ president, Elizabeth Bridge; candidate for Sweetheart of Σ X, Margaret True.

Congratulations go to chapter members receiving awards on Honors Day. Elected to K X Σ , women's honorary service fraternity, were Elma O'Neal, Gail Gladney, and Margaret Ann Bridge. Mortar Board tapped Jane Aiken and Marlene Wright. Barbara Painter, Patsy Kaylor, and Doris Willson were elected to Mocettes, women's letter club. Gail Gladney became a member of A A Δ , freshman scholastic society, and Martha Clemmer was the recipient of the National Methodist Scholarship. Jane Aiken was elected to A Θ Δ , honorary mathematics society.

Pi Beta Phi sponsored its second fraternity intramural swimmeet, which was won by A X A.

President of the Home Economics Club, Marlene Wright, was one of five finalists for Miss Tennessee Home Economics. Janet Parks was elected secretary of the sophomore class in spring elections.

Pi Beta Phi joined voices to win third place in Mortar Board All Sing. Σ X Derby Day brought fourth place honors to the chapter.

A dinner given in honor of the seniors by the mothers' club concluded the year. The chapter received a gift of wooden folding chairs from the mothers' club.

Graduation saw Judy Morton writing the Class Prophecy and Patsy Kaylor authored the Class Will. Patsy Kaylor received departmental honors in art.

Tennessee A led in scholarship over four other women's fraternities for second semester.

Fall semester found Tennessee A engaged in an enthusiastic rush retreat on Chickamauga Lake. Rush week proved rewarding with thirty excited girls being welcomed into pledgship. The pledges were honored at a banquet following pledging and a slumber party the next weekend.

As this semester gets underway, the members of the chapter are looking forward to working on the annual decoration contest for the homecoming game, as well as making the weekend trip to Settlement School at Gatlinburg. Tennessee A is anticipating a very eventful and successful year.

PLEGDED: Joan Callaway, Bonnie Cole, Jean Duffy, Karen Duffy, Sara Franklin, Pat Gallagher, Mary Groves, Pam Harless, Nancy Knight Harrison, Lee Hedges, Jane Helton, Betsy Martin, Linda Milliken, Ginny Montgomery, Fontaine Patten, Linda Ricketts, Alice Thompson, Barbara Tyler, Chattanooga; Connie Day, Barbara Turner, Cleveland; Ann Killebrew, Debby Kaylor, Diane Armstrong, Oak Ridge; Marilyn Hale, Ann Brandon, Shelbyville; Connie Overbey, Nashville; Mary Wallace, Norfolk, Va.; Sandra Hall, Atlanta, Ga.; Teresa Thomas, Dalton, Ga.; Nora Ledbetter, Camilla, Ga.

MARLENE WRIGHT

*TENNESSEE BETA—VANDERBILT UNIVERSITY. Chartered, November 9, 1940. Pledge Day, February 5, 1962. For the second consecutive year a Pi Beta Phi has won the Miss Charm trophy, this year's recipient being Barbara Hancock. Another repetition came for the Vandy Pi Beta Phi when Jane Rogers won the title of Miss Vanderbilt. Jane and Lynn Mayes were elected cheerleaders for the Vanderbilt Commodores. Anne Kagey brought honors to Tennessee B when she was tapped for Mortar Board, and elected president of Social Standards.

The Pi Beta Phi pledge class added another trophy for Tennessee B when they won Σ X Derby Day. In sorority intramurals Pi Beta Phi placed second in the Bowling Tournament. Lucy Lee Kerr was elected to the Olympians, an honorary athletic association. Marge Thorpe, Ann Dobson, and pledge Cissie Kerkow were elected representatives to the Vanderbilt Senate.

The Vandy Pi Beta Phis were well represented on various fraternity courts. Angela Welker was chosen K Σ Sweetheart with Martye Tucker and Jane Hanna as members of the court. Gail Rasmussen and Anne Kagey were elected to the Π K A court while Bethany Thomas served on the Σ X court.

Vanderbilt University is in the midst of much construction these days. The Women's Quadrangle and the Vanderbilt Law School are expected to be completed by next fall while the sororities and fraternities are in the process of planning and building new houses.

PLEGDED: Cissie Kerkow.

BETTY THACKSTON

TENNESSEE GAMMA—UNIVERSITY OF TENNESSEE. Chartered, May 15, 1948. Pledge Day, May 9, 1961; September 23, 1961. INITIATED, April 23, 1961; Anne Canady, Little Rock, Ark.; Mary Lucretia Gray, Madison; Sammie Sullenberger, Dandridge; Susan Dell, Falls Church, Va.; Kathy Haynes, Castalia Springs; Margaret Kaderly, Sharon Kelly, Alice Myers, Sue Ogden,

Teri Shevlin, Mary Jo Stewart, Carolyn Ruth Varner, Knoxville; Louellen McKnight, Sheffield, Ala.; Betsy Irwin, Chattanooga; Nollie Sharp, Bette Stubbs, Ann Wilkinson, Oak Ridge; Susan Thompson, Elizabethton; Lynn Oliver, Readyville; Glenna McMahan, Sevierville; Karen Koltun Kirkpatrick, Cleveland; Jane Johnson, Soddy.

Tennessee I members returned eagerly to the University of Tennessee campus this fall to begin rush. Rush week ended September 23 and the Knoxville Alumnae Club entertained the new pledges and actives with a buffet supper. All thirty pledges are looking forward to their pledge dance on October 18. Tennessee I was one of three out of fifteen women's fraternities at the University of Tennessee to fill their pledge quota during formal rush.

Looking back a bit to the initiation banquet last spring, Glenna McMahan was named best pledge and Lynn Oliver received the pledge Scholarship Cup. Linda Swanson was the recipient of the sophomore award from the Knoxville Alumnae Club. Carole McCormick brought an honor to Tennessee I only received once before by the chapter. She was the winner of the Memphis Alumnae Club Sophomore Award presented to the outstanding sophomore selected from Eta and several surrounding provinces. The new initiates presented to the chapter the scholarship trophy they received from the University of Tennessee Panhellenic for having the highest pledge scholarship on the campus.

Five Pi Beta Phis have been chosen as sophomore aids for the freshman dorm. They are Lynn Oliver, Glenna McMahan, Joan Bowman, Betsy Irwin and Jane Johnson. Other Pi Beta Phi honors continued to pour in as Jane Johnson was selected treasurer of the Centennial political party on campus.

Pat Huff has brought two distinct honors to Tennessee I by being chosen as Top Volunteer Beauty and commanding officer of the ROTC sponsors. Glenna McMahan was chosen as one of the ROTC sponsors. Phyllis Swann was chosen as one of the yearbook beauties.

Lynn Oliver and Virginia Lowe were selected the two Outstanding Freshmen by Mortar Board.

PLEGGED, May 9, 1961: Joan Bowman, Memphis; Virginia Lowe, Knoxville; Louise Youngblood, Atlanta. PLEGGED, September 23, 1961: Lita Bonnell, Travis A.F.B., Calif.; Barbara Jane Carmichael, Columbus, Ohio; Margaret Church, Nashville; Constance Crawford, Coronado, Calif.; Diane Dyer, Memphis; Phyllis Anne Gifford, Lookout Mt.; Rebecca Hannah, Alexandria, Va.; Linda Anne Harrison, White Pine; Shirley Lindsey, Soddy; Sue Long, Lynnville; Joan Phyllis Meyer, Batavia, N.Y.; Marion Mullican, McMinnville; Linda Pike, Oak Ridge; Pamela Stroyan, Newport News, Va.; Eleanor Pack Tansil, Sevierville; Jacqueline Williamson, Decatur, Ga.; Mary Margaret Trent, Frances Lorino, Morristown; Carolyn Clem, Elaine Farley, Shelia Freeland, Melinda Key, Chattanooga; Joy McCutchan, Karene Maples, Susan Stalcup, Gatlinburg; Carolyn Marie Thurman, Mary Nelle Hicks, Diane Johnston, Pat Kelly, Knoxville; Mary Lou Ezill, Atlanta, Ga.

CAROLE ALLENE MCCORMICK

TENNESSEE DELTA COLONY—MEMPHIS STATE UNIVERSITY. After a successful rush season with the help of Tennessee B, Tennessee Δ pledged 25 girls, bringing the total membership to 40. Among our transfers, Mary Ann Holloway is Σ A E Sweetheart. Four pledges, Scottie McPheeters, Rosalee Thornton, Mary Estelle Douglas, and Lea Anna Nichols are freshman senators, and a junior, Barbara Capoath, is a counselor. Another transfer, Delane Hamby is coke representative for the campus.

PLEGGED: August 29, 1961: Barbara Capoath, Marked Tree, Ark.; Beverly Brown, Becky Goodwin, Gail Grimes, Georgia McAmis, Connie Stewart, Suzanne Stratmann, Memphis; Patsy Hall, Montgomery, Ala.; Sally McGregor, Cotton Plant, Ark. PLEGGED, September 18, 1961: Ann Barbour, Judy Bee, Beverly Burkett, Babe Goad, Virginia Hale, Sudie Kisner, Linda McComas, Pat Robinson, Carolyn Stratmann, Sylvia Thayer, Carolyn Thorne, Nancy Kenon, Memphis; Martha Boyd, McGehee, Ark.; Kay Brothers, Dyasburg; Connie Brown, Russellville, Ky.; Mary Estelle Douglas, Bolton; Sally Jennings, Bartlett; Kay Kelly, Bolton; Elizabeth Larson, Dallas, Tex.; Bobbie Morrow, Savannah; Scottie McPheeters, Poplar Bluff, Mo.; Beverly Nelson, Caruthersville, Mo.; Lea Anna Nichols, Wynne, Ark.; Carol Stubbs, Oak Ridge; Rosalee Thornton, Union City.

MARTHA BOYD

THETA PROVINCE

***ALABAMA ALPHA—BIRMINGHAM-SOUTHERN COLLEGE.** Chartered, October 7, 1927. Pledge Day, September 28, 1961. INITIATED, September 30, 1961: Judy Fields, Panama City, Fla.; Katrina Johnson, Gadsden.

Spring quarter was really an outstanding quarter. Sherrill Lamppin was elected vice president of the Student Body and Margaret Smith and Karla Tatum were elected as representatives to Student Government Association. Jan Gober, Sherrill Lamppin, Ann Love, and Betty Luttrell were tapped for Mortar Board. Selected for Triangle Club membership were Judy Fields, Karla Tatum, and Peggy Patterson.

Judy Fields and Michael Jean Gailey were selected as President Scholars, an honorary study group of outstanding freshmen chosen by the president of Birmingham-Southern. Judy Fields and Michael Jean Gailey were elected to A A Δ. Margaret House, Helen Braswell, Amelia Faulk, and Linda Mathis were elected to Φ B K.

Initiated in K Δ E, national women's education fraternity, were Annette Fowler, Sherrill Lamppin, and Betty Luttrell.

Margaret House, Sherrill Lamppin, and Betty Luttrell were elected to the May Day Court last spring.

The Pi Beta Phi team won the softball spring quarter. Lee Herrin, Rebecca Scott, and Margaret Smith were selected in the top ten sportswomen last year.

Elected to Amazons, an organization for outstanding sorority women, were Margaret Smith, Sherrill Lamppin, and Ann Love.

Initiated into H E Φ were Margaret Smith and Sherrill Lamppin. Last spring Margaret House was chosen Outstanding Senior Woman.

Serving on Women's House Council are Linda Hancock, Peggy Patterson, and Joan Samuel.

Alabama A was proud to tie with Vermont A in receiving the Stoolman Vase, '61-'62.

PLEGGED: Stella Blakely, Pam Horton, Elease Mullins, Jean Pisman, Judy Powell, Charlotte Tate, Helen Thompson, Rosemary Walker, Birmingham; Madeleine Albert, Anne Stimson, Decatur; Holly Farmer, Troy; Lynda Hancock, Huntsville; Nancy Carol Murphree, Oneonta; Peggy Perkins, Cullman; Nancy Smith, Fayette; Ruth Sullivan, Aliceville; Barbara Payton-Wright, Tuscaloosa; Melinda McEachern, Tampa, Fla.; Nancy Dee Meeks, Dickson, Tenn.; Kimi Stinson, Milton, Fla.

ANNETTE FOWLER

***ALABAMA BETA—UNIVERSITY OF ALABAMA.** Chartered, September 19, 1949. Pledge Day, September 14, 1961. Back on campus for another year, the chapter at the University of Alabama is bursting with the enthusiasm of sixty-eight girls. Our college year has started out with the Pi Beta Phis holding many outstanding offices on the campus.

Last spring, Claire Roberts and Sara Jane Harmon were tapped for Mortar Board and Joy Clark was tapped for the position of president. Sandy Hughes and Donna Manning shared honors in A A Δ while Connie Archer and Maralyn Childress were elected from their schools as representatives to SGA Legislature. Claire Roberts is president of YWCA and Judy Murdoch holds the office of vice president. Many Pi Beta Phis are active on campus this fall also. A few of these girls are: Barbara Carlton, homecoming secretary; Maralyn Childress, Cotillion Club secretary, a position we have had for the past six years; Donna Manning, business office manager of the *Crimson-White*, the school newspaper; and Pi Beta Phi claims seventeen members in Triangle, a woman's service honorary.

Pi Beta Phi beauties added many honors to the campus this year. Among these were: Beth Grimes, Sweetheart of K E; Diane Mitchell, Miss Commerce Day; Erin Briggs, top ten for Miss Bama Day; Mary Frances Godwin, Air Force ROTC Sponsor; and Susan Hardy is in the Circle K Sweetheart Court.

As the semester gets underway, the members of the chapter are looking forward to a visit from Mrs. James F. Speaker, Grand Secretary. Alabama B is anticipating a very eventful and successful fall semester.

PLEGGED: Peggy Jo Brown, Debbie Campbell, Anita Carnathan, Mary Francis Godwin, Pat Hendry, Skippy Incho, Jean Lyles, Judy Strickland, Birmingham; Ila Faye Abernathy, Roanoke; Mary Helen Agee, Monroeville; Nan Brooke, Anniston; Barbara Carlton, Gadsden; Camille Clenney, Upper Marlboro, Md.; Grace Dalton, New Iberia, La.; Kay Dockins, Worcester, Mass.; Sue Evans, Barbara Paletti, Louisville, Ky.; Jane Files, Bessemer; Margaret Fulton, Connie Marchall, Mobile; Charlene Graham, Memphis, Tenn.; Susan Hardy, Texarkana, Tex.; Jane Hester, East Point, Ga.; Patty Johnson, Chattanooga, Tenn.; Judy Jonas, Decatur; Carolyn McCoy, Dalton, Ga.; Bobbie Jo Wickham, Lanett; Barbara Wilson, Foley.

SARA JANE HARMON, *President*

***ALABAMA GAMMA—AUBURN UNIVERSITY.** Chartered, February 2, 1957. Pledge Day, September 24, 1961. INITIATED, April 20, 1961: Ginger McKenzie, Lakeland, Fla.; Gail Wallace, Atlanta, Ga.; Sharon (Weber) Jones, Geneva; Gayle Smith, Opelika; Sandra Farris, Elba; Janice Grundt, Birmingham; Hilda Reynolds, Huntsville.

Fall quarter began with a grand rush for Alabama Γ. Everybody fell into the swing of things with our first theme party, *Calyso Capers* and this was followed by the *Out of This World Party*. On "squeal" night the girls picked up their bids and our new pledges came to our chapter room where we had refreshments waiting for them.

In preparation for this fall's rush the chapter met on Lake Martin, not too far from Auburn, for a three day workshop. This workshop helped to acquaint all the girls with the skirts and the rushing system and instilled a greater spirit into everyone.

Last spring Alabama Γ was mighty proud of her girls. Especially Frances Dudley who was re-elected T K E sweetheart and was tapped for T K A, a speech honorary. Also in the limelight was Pat Keith who was tapped for Σ T Δ, an English honorary. Judy Self and Susan Berry were elected officers of the Dana Gatchell Home Economics club. Judy as the new vice president and Susan was elected secretary. Judy Self was also one of five finalists in the Δ T Δ sweetheart contest and was the alternate Maid of Cotton for Madison County.

Participating in the spring campus campaigns were Ann Rolling who ran for junior senator, Anne Barber who ran for senior senator, and Durrelle Lamb who ran for vice president of the School of Education.

Charlotte Keller and Nancy Brown, members of the Auburn Dance Corps, performed on educational television and in one of the series of programs in the Festival of Arts presentation during the spring quarter.

This fall we are planning many events and are looking forward to a visit from Mrs. Speaker, Grand Secretary.

PLEGDED: Nancy Arant, Warner Robins, Ga.; Judy Bartlett, Hilda Messer, Wedowee; Lillian Cross, Colquitt, Ga.; Dale Jumper, Auburn; Sondra McCullough, Patricia Murphy, Opelika; Sarah Pickens, Fort Deposit; Ann Postell, Missy Montgomery, Leigh Putman, Jo Anne Robertson, Lee Rolling, Sheron Smith, Caroline Sparks, Barbara Wallace, Ann Windham, Carole Conniff, Birmingham; Georgia Price, Huntsville; Nancy Simmons, Geneva; and Julia Watt, Jacksonville, Fla.

NANCY BROWN

***FLORIDA ALPHA—STETSON UNIVERSITY.** Chartered, January 30, 1913. Pledge Day, October 14, 1961. At our annual initiation banquet, Joan Holzman was announced as Outstanding Pledge, and Connie Poulton was named Scholarship Pledge. Also announced at the banquet was this year's ARROW Girl, Ruth Austin and the Pi Beta Phi Sunshine Girl, Joy Hartung.

Florida A is very proud of Jenny Holtzendorf, who was recently crowned Miss Waycross, Ga., and then went on to take 2nd runner-up in the Miss Georgia contest, winning her talent division with a modern ballet. Jenny was also crowned Military Ball Queen by last year's winner Penny Gray, Judy Wood was a runner-up.

Diana Morris was Pi Beta Phi's representative in the annual Panhellenic Fashion Show.

The announcement of the new student government officers brought good news as Suzy Hankins was elected secretary and Judy Wood was elected Union Board representative. Suzy was one of Stetson's three representatives at the Student Government Convention in Tallahassee.

Jane Hall and Suzy Hankins attended the convention of the Southern Association of Womans Student Government, and Jane was elected treasurer for the coming year.

Joy Hartung was chosen as the Π K Φ representative for the A Ξ Δ Calendar this year. Virginia Hill will represent Pi Beta Phi.

Under the able leadership of Lynn Evans, a new rush system has been organized and will be put into effect this semester. We are all very proud of Lynn and the new system.

Pi Beta Phi was proud to be ranked first in scholarship among all the sororities on campus. This is the fifth straight semester we have received this honor. A scholarship dinner was held following the announcement.

Penny Gray was chosen as the Σ N representative in the Miss Stetson Contest held every spring in connection with Hatter Holiday. Judy Wood was the entry for Pi Beta Phi. During the festivities, Shelly Crittendon was crowned Miss Ugly.

Tassel, a newly formed organization for outstanding sophomore women, sponsored by Mortar Board, tapped six of its fourteen members from Pi Beta Phi. These girls are Eleanor Dickey, Susanne Higgins, Diana Morris, Suzie Hankins, Jane Hall, and Jo Parks. Lynn Evans, recently tapped for Mortar Board, is their advisor.

Elizabeth Frix is the nominee of Theta Province for the Amy Burnham Onken Award. Elizabeth also received a Woodrow Wilson Scholarship and was announced as summa cum laude girl of her graduating class.

Our annual sorority week-end was held this spring in Cocoa Beach. With Shelly Crittendon doing the directing the whole thing turned out to be a huge success.

After much effort on the part of each and every Florida A member, we received the Participation Trophy for 99% participation in sorority intramurals.

A number of parties, banquets, and teas were held during the semester. Included among these were our Founders Day Banquet, Senior Day, and annual tea for our alumnae in Deland. A social was also held with Σ N.

Penny Gray, Marly Richards, Joy Hartung, Donna Jacques, Betsy Smith, Patty Evans, and Mary Dell Harden were chosen to act as student advisors for the freshmen during the fall orientation week.

The end of spring semester brought a truly great honor to Pi Beta Phi—the announcement of Connie Poulton as Outstanding Freshman Woman.

JOY HARTUNG

***FLORIDA GAMMA—ROLLINS COLLEGE.** Chartered, September 28, 1929. Pledge Day, October 8, 1961. INITIATED, April 3, 1961: Rachel Reed, Lexington, Ky.; Diane Manning, Ft. Lauderdale; Steffanie Deane, Pittsburgh, Pa. May 30, 1961: Lynne Johnson, Easton, Conn.

Spring term the chapter was fifth in scholarship and finished the same for the year average. Rush begins September 29, and pledging will be October 8.

This summer Kathy Mann, Rachel Reed, and Nancy Harding toured Europe, and Nini Thompson again returned to Hawaii for a month or so. JoAnn McDonald made a trip to Jamaica and Panama, and has returned with some of the strangest recordings of native music that the chapter has heard yet!

Those taking courses in summer school were Ellen Day and Sally Olson, Harvard University; Barbara Batman, the University of Miami; JoAnn McDonald, the University of Georgia; and Jerry Hunter, the University of Wisconsin.

Jody Frutche brought back many new and interesting ideas from the President's Workshop, and everyone has agreed to use them.

Barbara Hogan is Miss Rollins of 1961; Nini Thompson was on this year's Orientation Committee, and took part as a group leader.

LYNNE JOHNSON

***GEORGIA ALPHA—UNIVERSITY OF GEORGIA.** Chartered, February 4, 1939. Pledge Day, March 29, 1961 and Oct. 4, 1961. INITIATED, September 24, 1961: Sandra Gay, Ann Kinner,

Atlanta; Nancy McElmurry, Augusta; Patricia Padgett, Conyers; Jo Ann Taylor, Demorest.

The highlight of the year for Georgia A came at summer workshop in Gatlinburg when the chapter received the Vera Moss bowl for the Most Improved Chapter.

Mary Bird, Lois Stovall, and Ellen Thompson graduated Φ B K. Bonnie Anderson, Mary Bird, Lois Stovall, and Ellen Thompson were tapped for Φ K Φ . Ellen Thompson was elected to Zodiac, junior women's honorary.

Carolyn Wynn received the A Ξ Δ trophy for the "Most Outstanding Sophomore Woman."

Sandi Irwin was elected to Student Council from the School of Education.

This fall the members of Georgia A moved into a beautiful new addition to the chapter house. The outside of the original house was redone, and the complete house is an impressive structure.

A new chapter of Δ Z was installed on the Georgia campus last spring.

PLEGDED, March 29, 1961: Jan Brim, Pelham; Ina Sue Hunter, Winder; Ann Kinner, Judy McLimans, Atlanta; Gail Lemperle, Staten Island, N.Y.; Jo Ann Taylor, Demorest.

October 4, 1961: Patricia Arlene Biehl, Carol Jean Cason, Cecile Hardy DuBose, Judy Hosch, Elizabeth Taylor Kyle, Nancy M. Logan, Brenda Marie Lynch, Patricia Goff Martin, Mary Ellen Samoden, Sandra S. Stickles, Claudia Sherrill Williams, Judith Caroline Van Winkle, Deryl Vernoy, Atlanta; Linda Carolyn Burdette, Greenville, S.C.; Bette Carol Busby, Hephzibah; Patricia Kay Cain, Birmingham, Ala.; Frances LaVerne Crouch, Augusta; Melissa Fuller, Aruba, Netherlands Antilles; Gayle Elaine Janosko, Clanton, Pa.; Margaret Murphy, Sandra Carol Touchberry, Savannah; Marvel Anne Nacy, Warner Robins; Doris Lee Sanders, Gordo, Ala.; Betty Elaine Smith, Fitzgerald; Mary Anne Spencer, LaGrange; Margaret Ann Taggart, Blossburg, Pa.; Gail Pope Welch, McDonough; Elizabeth S. Williams, Dawson; Mary Francis Wilson, Alexandria, Va.

LINDA VEATCH

IOTA PROVINCE

***ILLINOIS ALPHA—MONMOUTH.** Chartered, April 28, 1867. Pledge Day, September 30, 1961. INITIATED, September 17, 1961: Kathryn Precuil, Evanston; Dee Ann Smith, Stronghurst.

On Scholarship Day, Illinois A had many reasons to be proud. It was announced that Pi Beta Phi had placed first in the Kiwanis Scholarship competition for the highest fraternity grade average.

In addition, the Pi Beta Phi pledge class received the award for the highest grade average among the pledges. Elaine Gately was tapped for Σ O M, and Mary Ann Gustafson was tapped for A Δ . Jane Hamburger was elected to Σ T Δ , English honorary fraternity. Among Pi Beta Phis on the Honor Roll were: Barbara Ditch, Elaine Gately, Mary Ann Gustafson, Jane Hamburger, Lucille Irwin, Ann Mack, and Sue Perrine.

The chapter was especially proud of its many beauties. Sue Perrine and Lesley Griffin reigned as Sweetheart of T K E and O X respectively. Karin Richter and Sue Perrine were chosen as attendants for the All-School Spring Formal Court. Lynette Lyndrup reigned as queen of the Monmouth College Relays, and Melissa Menhall served as attendant to the Midwest Conference Track Court.

The highlight of our Founders' Day celebration was announcement that Ann Mack had been chosen as Outstanding Sophomore Girl in Iota Province by the Arlington Heights Alumnae Club.

In dramatics, Elin McDougall received the Crimson Masque award for Best Supporting Actress for her part in *Medea*, Sally Thornhill, Anne Matthews, and Elin McDougall played leading roles in the production of *Great God Brown*. Linda Warnock was elected secretary of Dramatics 136.

During the past semester many Pi Beta Phi served as officers in campus activities: Elin McDougall served as editor of the *Piper*, and Jodi Russell served as editor of the yearbook. Jean Hallenbeck was elected president of Panhellenic Council and secretary of AWS. Barb Ditch served as secretary-treasurer of T II, national service honorary for upperclass women.

Seven Pi Beta Phi freshmen were tapped for Pep Club in the Spring: Linda Warnock, Jean Cowan, Connie Husser, Mary Ann Gustafson, Ellen Robbins, Margaret Henderson, and Jean Divinsky. Both Olivia Lunn and Karin Loy were chosen to study abroad for the coming semester.

PLEGDED: Dorothy Cole, Smithshire; Patricia Cook, Evanston; Nancy Dunlap, Riverdale; Crystal Fern, Chicago; Judy Iverson, Skokie; Barbara Jensen, Fox River Grove; Barbara Kissing, Manhasset, N.Y.; Bonnie Klima, Park Ridge; Martha Kritzer, Northbrook; Joyce Mesenbrink, Libertyville; Ann Murphy, Clarksville, Ark.; Lynn Olson, Homewood; Mary O'Neal, Milford; Nancy O'Neal, Chicago; Kathleen Rafferty, New York, N.Y.; Carolyn Richards, Riverside, Conn.; Barbara Roberts, Webster Groves, Mo.; Marilyn Russell, DeKalb; Linda Schantz, Monmouth; Susan Wichert, Chicago; Eugenie Willman, Seaton.

MARY SHEESE

ILLINOIS BETA-DELTA—KNOX COLLEGE. Chartered, 1930 (Beta 1872; Delta 1884). Pledge Day, November 20, 1961. INITIATED, October 8, 1961: Susan Hall, Mount Morris; Nancy Kehrein, Cassandra McGovern, Chicago; Leslie Martens, Maywood; Susan Pinkerton, Merritt Island, Fla.

Since the traditional Pumphandle which opens the Knox academic year, Pi Beta Phi have again become active in many varied activities.

Billie Starkey is serving as president of the Panhellenic House

Council. Rikki Rapport has been elected president of the History club. Routing for the Knox Squires this fall will be Cookie Swanson, who is captain of the cheerleading squad. Mary Karr, editor of the *Gale*, the Knox yearbook, will be helped by Diana Woodward, who is the index editor. Also on the *Gale* staff are Nancy Mader and Nancy Naugle. Susan Pinkerton is secretary of Williston Hall, and Jane Aarnes and Jean Martin have been elected secretary and fire marshal, respectively, of Post Residence Hall. Knox's new women's dormitory, serving as counselors for freshmen are Judy Gleason, Mary Sue Lightfield, and Donna Stark. Diana Woodward is the vice president and show chairman of Puddles. Treasurer of the Panhellenic Council and co-chairman of the Greek Week is Betty Rucker. In attendance at the first annual Knox College leadership conference early in September were Judy Gleason, Mary Lightfield, Nicky Parsons, and Donna Stark. Chairman of the Campus Chest is Jane Aarnes; Billie Starkey has been elected publicity chairman of the group. Many chapter members are on the Social Board, which plans campus social events.

The Knox theater as usual highlights Pi Beta Phi as its leading ladies. Susan Hall, Donna Stark, and Kris Welch will appear in the fall mainstage production, "The Crucible." Nicky Parsons is a student teaching assistant for the theater.

Chapter members whose grades last semester earned them a place on the Dean's list were Jane Aarnes, Josephine Manino, and Susan Spruth.

Illinois B-Δ was proud of its past president, Linda Karger, when she was announced as Iota Province candidate for the Amy Burnham Onken Award last spring.

Absent from the chapter this year are Jo Manino and Sue Spruth, who are studying in Europe.

Several Pi Beta Phi earned honors during the summer; Leslie Martens was a Chicago Daily News "Beauty of the Day." Sandy Klein was chosen "Miss Broadview," and Nancy Mader was selected "Pi Phi to be Proud Of" by the West-Suburban Alumnae Club.

The chapter is especially glad to welcome back Nancy Naugle, a 1960 B-Δ initiate who spent last year at the University of California at Santa Barbara.

JANE AARNES

*ILLINOIS EPSILON—NORTHWESTERN UNIVERSITY.

Chartered, May 26, 1894. Pledge Day, September 24, 1961. Spring quarter, 1961, ended on a happy note for Illinois E. For the third consecutive year the chapter won the Intramural Sweepstakes Trophy. Jill Borland and Susan Medway were members of the honor tennis team. Also last spring Jackie Mayer served as editor of a freshman dormitory magazine.

Northwestern's Associated Women Students organization has two Pi Beta Phi officers, Suzanna Guenther and Tanny Benson. Vice president of the Wildcat Council is Christie Dostal. Ann Macdonald is the junior pep commissioner and Barb Brauer is a Panhellenic officer.

Earlier this year Cindi Green served on the executive committee of the Big-Little Sister program. Mary Sue Hayden is co-chairman of homecoming while Sue Warren and Cindi Green are committee chairmen.

Two girls have won special honors in another capacity: Ann Macdonald is a member of B B B, a biology honorary, and Ellen Andrews is a member of A A Δ, a freshman honorary.

PLEGDED: September 24, 1961: Barbara Ausbeck, Dayton, Ohio; Lynn Ann Barton, Watertown, S.D.; Bonnie Burst, St. Louis, Mo.; Elizabeth Busch, La Canada, Calif.; Katrina Cooley, Pittsford, N.Y.; Sandra Cullen, Dalia Stuoigs, Evanston; Barbara Foehl, Brooks, McKamry, Greenwich, Conn.; Lois Graesle, Jacksonville, Fla.; Kathleen Herndon, Akim, Ohio; Barbara Hetler, Berea, Ohio; Bonnie Horschke, Chicago; Carol Jones, Lane, Pa.; Janet Katek, Vienna, Austria; Kathleen Kelley, West Hartford, Conn.; Sandra London, Darien, Conn.; Brenda McClure, Aurora; Nancy Macomber, Chevy Chase, Md.; Eleanor Marvin, Hillsborough, Calif.; Jane Mawick, Bronxville, N.Y.; Carol Mullins, Rockford; Pamela Paterson, Scarsdale, N.Y.; Ellen Piller, Mattoon; Susan Stoner, Bristol, Conn.; Jane Turbeyville, Kalamazoo, Mich.; Carol Ulmer, Minneapolis, Minn.; Margaret Van Dusen, Pittsburgh, Pa.; Vicky Vickery, Evansville, Ind.; Susan Vinnege, Kenilworth; Judith Weed, Cincinnati, Ohio; Jane Williams, Ridgewood, N.J.; Lynn Woodrich, Hopkins, Minn.; Jan Wortman, Fairview Park, Ohio; Carol Zelnick, Balboa Heights, Canal Zone.

MARY GROMER

ILLINOIS ZETA—UNIVERSITY OF ILLINOIS. Chartered,

1895. Pledge Day, October 2, 1961. Before we start on new fall news, we must backtrack for a minute and tell about some things that happened late last spring. First, Karen Richardson, class of '62, was tapped for Mortar Board. Then Barbara Stanley, Laurie Cappa, and Sally Frey were tapped by Torch, the honorary for sophomores who have been outstanding in activities. And fraternity sweethearts—we had some of those too. Diane Althoff, for Σ A E; Janon Tucker for X Ψ; and Kay Jean Byrne for A Σ Φ.

Much has happened this fall, even though school has actually only been in session a little over two weeks. Doing much work and having much fun with the A X A has paid off in our being chosen as one of the twelve finalists for the annual homecoming stunt show. Sue Bach will be one of the ten finalists in the contest for homecoming queen. And five of our new pledges are finalists for Dolphin queen, Nancy Ferguson, Bonnie Guimant, Joan Hanford, Patty Peck, and Pat Olson. Bitsy Wachter is making her debut as a University of Illinois cheerleader this fall. And two pledges, Sue Yetke and Sandy Christ will be helping her from the Pom-Pom section.

Two Illinois Zs, Ann Chaney and Brenda Payne will be attending the National 4-H Club Congress this fall.

With Barbara Stanley a student senator, Judy Haskins and Joyce Hale major chairman in the Illini Union, and Karen Richardson Panhellenic Rush Chairman the Illinois Zs are holding down important positions in campus activities.

PLEGDED: Patricia A. Barylzke, Granite City; Diane Bergman, Western Springs; Steph Brunner, East St. Louis; Barbara Burnside, Monticello; Sandra Christ, Collinsville; Nancy Ferguson, Glenview; Bonnie Guimant, Pat Olson, Oak Park; Joan Hanford, Sue Yetke, Belleville; Judy Hauck, Hillsboro; Carrol Ingersoll, Judith Nelson, Maureen Patterson, Mary Read, Susan Williams, Champaign; Marie Miller, River Forest; Patty Peck, Arlington Hts.; Penny Ward, Decatur; Marty Williamson, Peoria.

JOYCE HALE

*ILLINOIS ETA—MILLIKIN UNIVERSITY. Chartered, March 29, 1912. Pledge Day, September 23, 1961. Illinois H feels very honored to have five chapter members serving in important campus positions. As a result of Student Council elections held last May, Judie Cook is co-chairman of Campus Chest, Beth Gage is co-chairman of Religious Emphasis Week, Barbara Moose is co-chairman of Parents' Day, Sharon Skidmore is co-editor of the yearbook, and Claudia Smith is editor of the Student Handbook.

Other campus events last spring brought more honors to Illinois H. In the all-school elections, Bev Bray was chosen vice president of the Student Council, and Rozalind Cordts was chosen to receive Millikin's Ecumenical Work Camp Scholarship which enabled her to spend the summer in Europe working under the auspices of the World Council of Churches.

The chapter was well represented in queen contests. Sue Kral reigned as SAE Sweetheart, and Carolyn Baldwin was selected Shipwreck Girl of Δ Σ Φ. Roma Bradley represented Illinois H in the Miss Decatur pageant.

The chapter was very pleased with the results of the annual University Sing. Singing three songs depicting the theme, "It Happened in the Highlands," Illinois H walked away with first place in the women's division. Illinois H was also the winner in the competition for the best original Millikin song with "Our Millikin," written by Pat Major.

Illinois H was very proud of Roma Bradley who represented Millikin in the National Forensics Meet in Oklahoma City, Oklahoma, last May. She won a superior rating and a gold medal with her oration, "One Skate." Roma qualified for the national event by winning the Illinois competition.

Pat Major, Sharon Skidmore, and Nancy Guy were chosen for Π M Φ, senior women's honorary, and Pat Major and Sharon Skidmore were selected for Φ K Φ.

Beth Gage, Judy Hutton, Barbara Moose, and Lynn Staedke represented Illinois H as counselors at Freshmen Camp. Bev Bray, acting president of the Student Council, welcomed the freshmen on behalf of the student body.

The student body has chosen cheerleaders for the year and Pi Beta Phi, Bev Bray, Darlene Heit, Judy Hutton, and Judy Kay Powell, are members of the squad with Barbara Carlin serving as an alternate.

The fall semester finds many other Pi Beta Phi serving in leading positions on the campus. Claudia Smith is serving as secretary of Conant Literary Society; Sharon Carrick, secretary of Panhellenic Council; Pat Major, social chairman of Σ A I and a member of the capella choir board; Pam Morrow, co-chairman of the Student Council Publicity Committee. Carolyn Baldwin, Nancy Cope, Pat Major, and Rachel Schlotzhauer are members of the Millikin capella choir.

PLEGDED, September 23, 1961: Barbara Clarke, Linda Downs, Judy Larson, Ginny Nicholson, Linda Richardson, Mary Ann Suter, Carole Wilson, Decatur; Barbara Carlin, Peoria; Nancy Cope, Jerseyville; Linda Dustin, Warrensburg; Sarah Gillogly, Danville; Janet Gool, Fairbury; Darlene Heit, Atwood; Pat Lawler, Memphis, Tenn.; Beverly Lenz, Belleville; Judy Powell, Jerseyville; Rachel Schlotzhauer, Prescott, Ariz.; Rosalie Smith, Milford; Peggy Watson, Hinsdale; Lois Wilcox, Kirkwood, Mo.

CLAUDIA SMITH

*ILLINOIS THETA—BRADLEY UNIVERSITY. Chartered,

May 17, 1947. Pledge Day, September 17, 1961. INITIATED, September 24, 1961: Wendelle Clucas, Creston; Sheila Graham, Garnite City; Virginia Holmes, Mt. Prospect; Barbara Lutz, Arlington Heights.

Spring brought with it several honors to Illinois Θ. Candidates for the Campus Carnival Queen were Bonnie Roth and Sharon Jones; Θ X sweetheart candidates, Sue Woolsey and Tanya Lopez; Nancy Sandrock Reed was a sweetheart of Σ X nominee. Sue Brockmeier, Miss Edwardsville, was the Vet's Club Queen and Bonnie Roth was chosen as the Inter-Fraternity Queen.

Karen Miller, at the annual Greek Week Picnic, was chosen as the Greek Goddess.

The Meri-Nettes, Bradley's all girl dance and drill team, now has Julie Anderson as the vice president, while Virginia Holmes Christine Pritz and Jyl Wilkie are new members.

Bradley's cheerleaders have chosen Sue Brockmeier, Betty Lee, Barbara Lutz and Verla Sandrock to help them cheer the teams on to victory. Bonnie Roth is serving her third year as captain of the cheerleading squad.

The Student Center Board of Activities has two new members on its staff; Tanya Lopez, who is in charge of publicity and Judith Angell, in charge of social events and hospitality.

The 1961-62 fall elections are rolling around and Anne Maple and Marianne Langton are candidates for junior position on Board of Control and freshman class senator, respectively.

The University's newspaper, *The Scout*, has Marcia Wieg as social editor and Virginia Holmes and Wendell Clucas as staff writers.

PLEGDED: Holly Amrine, Joliet; Doreen Bejcek, Hinsdale; Virginia Hall, Clayton, Mo.; Lynnea Halberg, Springfield; Katherine Kerber, St. Louis, Mo.; Kae Ottman, Elmhurst; Clea Peters, Belleville; Christine Pritz, Chicago; Patricia Putnam, Washington; Sylvia Reusenbiger, Erie; Jeanne Rowe, Galesburg; Verla Sandrock, Ashton; Sue Ellen Shipp, Dallas, Tex.; Peggy Stone, Marilyn Wegl, Skokie; Ruth Ann Binkle, Marianne Langton, Betty Lee, Carole Newcomb, Jyl Wilkie, Diane Wolland, Peoria.

SANDRA B. WILLIAMS

KAPPA PROVINCE

***WISCONSIN ALPHA—UNIVERSITY OF WISCONSIN. Chartered, November 1, 1894.** While touring Europe this summer, four Wisconsin Pi Beta Phi recognized the possibilities of an Austrian rush theme. Therefore, during the first four weeks of the fall semester, melodies from "The Sound of Music" echoed through the Pi Beta Phi house and attracted 26 new pledges for Wisconsin A.

In the following weeks, we became well acquainted with Mrs. Chalmer Hart, our new housemother and once again actively engaged ourselves in campus activities.

Many Pi Beta Phi are in positions of campus responsibility this year. Margo Calamaras is serving as executive secretary of Homecoming while Sue Hoebreck represents the student body as secretary of the Wisconsin Student Association. Nancy Natwick is president of the Associated Women Students and serving as members of the AWS Executive Board are two more Pi Beta Phi—Alice Kujath, publicity chairman, and Judy Bridgman, personnel chairman. Pam Hawkins is a senior member of the AWS Central Judicial Board and helping to plan the AWS Fall Fashion Show are Carol Greer, model chairman, and Marcia Lawton, skit chairman. Jane Hollingsworth is vice president of the Home Economics Student Council while Kay Schnabel represents the senior women on the council.

Wisconsin A is proud of the many girls who were elected to honorary groups during the past semester. Alice Kujath and Nancy Natwick were tapped for Mortar Board while Carole Nechroy was selected for membership in Crucible, the honorary sorority for junior women who are outstanding for their scholarship and service. Alice Kujath is a member of Pi A Theta, honorary Education sorority, and Jane Hollingsworth is a newly initiated member of Phi X O, the honorary Home Economics sorority, a group which Kay Schnabel serves as recording secretary. Nancy Natwick was selected to membership in Phi B K and received the Wisconsin Alumni Association Award as the Outstanding Junior Woman at the University of Wisconsin.

PLEGDED: Lois Mattison, Roberta Ruggles, Madison; Rosemary Rikers, Milwaukee; Mary Schwarte, South Milwaukee; Karen Mueller, Waukesha; Nancy Dallich, Alice Reed, Green Bay; Judy Dvorak, Mishicot; Sharie Emmerich, Minocqua; Karen Krumm, Kaukauna; Kay Kujath, Waupun; Mary Manske, Manitowish; Elaine Stephenson, Cedarburg; Katharine Zimmerman, Wausau; Judy Moyle, Sandy Moyle, Chicago, Ill.; Susan Edgren, Libertyville, Ill.; Gretchen Ehlers, Berwyn, Ill.; Mary Ellen Alt, Hammond, Ind.; Mary Kay Bauman, Tulsa, Okla.; Dianne Borchert, Minneapolis, Minn.; Bonnie Burbridge, Kalamazoo, Mich.; Marybeth Jansky, Bethesda, Md.; Lynne Marriett, Louisville, Ky.; Barbara Sherman, Albuquerque, N.M.; Sharyl Smith, Des Moines, Iowa.

NANCY NATWICK

***WISCONSIN BETA—BELOIT COLLEGE. Chartered, August 20, 1919. Pledge Day, September 17, 1961.** On Sunday afternoon, September 17, Wisconsin B greeted 22 pledges with the familiar refrain of "Honey." Following ribbon pledging and a song-fest each pledge received her big sister who presented her with the penny which each pledge had tossed into the Wishing Well at the final formal party of rush. The following Tuesday two more pledges brought the pledge class to the final number of 24.

Saturday night, September 30, found the house at 843 College decked out in elegant black and white for the annual fall informal. The theme "Black and White Ball," required that all girls and their dates wear black, white or a combination of the two. Formal invitations were issued and black paddles with white lettering were the favors.

November 4 will be Homecoming with Beloit playing Ripon. The Civil War has been chosen as the all-campus theme so Wisconsin B is busy trying to formulate their plans for house decorations.

PLEGDED: Jean Bloss, Salem; Barbara Carlson, Edina, Minn.; Beth Hawkins, Park Forest, Ill.; Ann Hodgson, Rochester, Minn.; Jane Howard, Monmouth, Ill.; Carol Karp, Belvidere, Ill.; Nancy Lamson, Minneapolis, Minn.; Lisa Lanner, Kansas City, Mo.; Elizabeth Larson, Fargo, N.D.; Jane Liesfeld, Kansas City, Mo.; Sarah Lloyd, Louisville, Ky.; Kathy Ludeman, Evanston, Ill.; Sally Montgomery, Rockford, Ill.; Linda Pierschala, Kenilworth, Ill.; Betsy Reeve, Appleton; Sandra Rudd, Bedford, Pa.; Eva Saphir, Chicago, Ill.; Beth Schaefer, Maywood, Ill.; Caroline Strong, Margaret Strong, Carlisle, Pa.; Donis Urquhart, North Olmsted, Ohio; Karen Wohamaki, Racine, Wis.; Patti Wright, Elgin, Ill.; Sally Young, Newton, Mass.

KARIN HERTEL

***WISCONSIN GAMMA—LAWRENCE COLLEGE. Chartered, September 12, 1940. Pledge Day, September 24, 1961. INITIATED,**

September 17, 1961: Judith Bagemihl, Milwaukee; Barbara Vinson, Reedsburg.

Scholastic honors last spring went to freshmen Jan Austin, Judy Bagemihl, and Peggy Butesh. Also last spring, Pi Beta Phi won first place in the annual Greek Sing.

Selected as junior counselors this year are Vicki Agee, Roxy Fuller, Kay Landon, Barb Larsen, and Karen Murphy. New dormitory officers include Charla Gaskin, Sue Herr, Marian Beck, Ann Esch, and Pam Kolb.

This year Sandy Karlson serves as vice president of Orchestis, modern dance group, while Carol Chmiel, Karen Murphy, and Jeanne Skidmore will hold offices in Aquatin. Carolyn Raymakers is president of the Young Republicans Club, and Susi Brehm is a cheerleader.

Serving as desk editor of the *Lawrentian*, the school paper, is Mary Hetscher, while Sue Herr is a member of the board of the *Contributor*, college literary magazine. Tracy Brausch has a leading role in the college production "The Three Sisters."

Marilyn Wormley, Kathy Fagan, and Barb Larsen will serve as chairmen of the Convocations Committee, the Union Committee, and Lawrence United Charities respectively.

Fall social activities included participation in the Panhellenic Serenade during rush week, a picnic for the pledges, a dinner for Pi Phi Pops on Dad's Day, and informal parties with Delta Delta and Phi Kappa.

PLEGDED, September 24, 1961: Joan Carrington, Wilmette, Ill.; Margaret Crane, Shaker Heights, Ohio; Judith Jacobs, Park Ridge, Ill.; Mary Hurst, Kirkwood, Mo.; Karen Johnson, Chicago, Ill.; Pamela Kolb, Teneff, N.J.; Karen Kress, Columbus, Ohio; Anita Lonnes, Western Springs, Ill.; Janet Modesitt, Des Plaines, Ill.; Lynn Myer, Racine; Ruth Orndorff, Barington, Ill.; Nancy Putnam, Coldwater, Mich.; Jean Sydow, Waukesha; Mary-Claire Vander Wal, East Grand Rapids, Mich.; Margo Wight, Dedham, Mass.

CAROLYN RAYMAKERS

***MANITOBA ALPHA—UNIVERSITY OF MANITOBA. Chartered, May, 1929. Pledge Day, October 19, 1961.** On May 2, the Mothers' Club of Manitoba A honoured the 1961 graduating class at a luncheon. Sterling silver teaspoons engraved with the Greek letters Pi Beta Phi were presented to each graduate. On May 4 the graduating class was again honoured at the annual Founders' Day Banquet sponsored by the alumnae club.

During the summer the chapter held numerous workparties at which the preliminary preparations for the oncoming rush were begun. Also during the summer the chapter held their annual sorority camp at one of the girls' summer cottages.

Shelagh Dwyer was elected president of the University of Manitoba Panhellenic Council for the coming year. Other honoured members of the chapter were Nancy Stewart, who received the Wesley Award for her outstanding contributions to United College, Heather Sigurdson, who won a music scholarship, and Linda McMillan, who received the University of Manitoba Women's Club scholarship for holding the highest average in third year arts.

The Panhellenic Council of the University of Manitoba has made one major change in the rush rules for the coming year, namely the abolishment of the old system of preferential hours at the third and final rush tea. In the future a rushee's preference will be known only to herself, and hence a great deal of needless embarrassment should be eliminated.

LINDA McMILLAN

NORTH DAKOTA ALPHA—UNIVERSITY OF NORTH DAKOTA. Chartered, October 7, 1921. Pledge Day, September 16, 1961. INITIATED, October 20, 1961: Nancy Fraser, Harvey; Sidney Deyo, Grand Forks; Avis Goheen, Ashley; Jill Janecyk, Crookston, Minn.; Virginia Kuntz, Hillsboro; Patricia McBride, Williston; Melanie Solberg, Monica Hynek, Stanley; Kathy Stroup, Hazen.

Our president, Carol Wenstrom, was named chairman of Greek Week, which is November 5-11.

The pledges are already winning honors for North Dakota A. Arlene McNeill was given a lead in the Dakota Playmakers production of "A Midsummer Night's Dream." Suzanne Schneider and Judy Fraser were selected by Phi X as candidates for pledge princess.

North Dakota A acquired the Women's Recreation Association Bowling Trophy.

Judith Paus and Kathleen Christensen were tapped for Mortar Board.

PLEGDED: Eileen Browning, Anamoose; Mary Lynn Carlson, Oberon; Janet Cruchet, Carrington; Elaine DeMakes, Minot; Pamela Falk, Velva; Carlen Fe, Dennison, Iowa; Judith Fraser, Judith Hager, Harvey; Janet Fredenburg, Louise Swonder, Crosby; Janice Hart, Joan Nichols, Nancy Rosenberger, Langdon; Jane Henning, Grand Forks; Ann Johnson, Donnybrook; Patricia Johnson, Minneapolis, Minn.; Arlene McNeill, Bismark; Barbara Shimke, Carrington; Suzanne Schneider, Jamestown; Karen Sorenson, Hunter; Louise Swonder, Crosby; Meryde Witt, Belvidere, Ill.

KAY ANDERSON

***MINNESOTA ALPHA—UNIVERSITY OF MINNESOTA. Chartered, 1906. Pledge Day, September 14, 1961. INITIATED, October 28, 1961:** Wendy Bagen, Fairbanks, Alaska; Donna Eyre, Miles City, Mont.; Bunny Pierce, Anoka; Sharon Anderson, Mankato; Janet Nelson, Beverly Potts, Minneapolis.

Last spring Minnesota A worked with the Phi Delta's on Campus Carnival. We presented a show based on the Broadway musical "Camelot." Janet Gustafson did the choreography and was also a featured dancer in the show.

The annual Founders' Day luncheon was held at the Inter-

lochen Country Club. This year it was sponsored by the Minneapolis Alumnae Club. Awards were given to girls having the highest scholastic averages for the year. The active chapter entertained the alumnae by singing the songs they had sung for the Greek Week Songfest.

Granddaughters escorted their grandmothers to the Cap and Gown Day luncheon sponsored by the university. At this time the new members of Mortar Board and Φ B K were announced. Mary Cooke was tapped for Mortar Board and Margie Blackburn was elected to Φ B K. Other spring quarter functions at Minneta A included the Mother's Day tea, the spring formal, held at the Mendakota Country Club, and the annual senior farewell.

Fall rush was held two weeks before classes began this year. Elected to the Freshman Council are three of our new fall pledges: Carolyn Buckman, Sue Johnson, and Karin Troedson. Barbara Smith was co-chairman of Freshman Camp, and several Pi Beta Phis served as freshman camp counselors.

Homecoming will highlight fall quarter, and actives and pledges are looking forward to a busy and fun year. Selected to be co-chairmen of publicity for homecoming are Janet Gustafson and Sheila Knapp.

PLEDGED, April 15, 1961: Wendy Baggen, Fairbanks, Alaska; Donna Eyre, Miles City, Mont.; Bunny Pierce, Anoka; Edith Griegon, Janet Nelson, Beverly Potts, Minneapolis; Nancy Saitstad, Red Wing; Mary Jo Lien, Willmar.

PLEDGED, September 14, 1961: Karen Platt, Albert Lea; Priscilla Lord, Excelsior; Carolyn Buckman, Le Center; Gracy Carlson, Paulette Eder, Diane Gallup, Susan Johnson, Mary Kiera, Linda Miller, Barbara Pobertson, Carol Wetzaberg, Minneapolis; Karen Lang, Watonona; Karin Troedson, St. Paul; Julie Jons, Sioux Falls, S.D.; Sally Knapp, Stewartville.

NANCY WAELLEN

LAMBDA PROVINCE

*MISSOURI ALPHA—UNIVERSITY OF MISSOURI. Chartered, 1889. Pledge Day, September 8, 1961. Pi Beta Phi heading campus activities this year are Sidney Allee and Julie Arnold as divisional editors on the yearbook. Claudia Barbee will direct Campus Chest, the university fund drive, while Kay Francis will call the tune for the Homecoming dance committee. The chapter's representation in the Association of Women Students is filled by Joanne Eggeman, Phoebe Flynn, and Judy Smith. Martha Freeman holds the position of secretary in the Missouri Student Association.

A high shine brightens the scholarship arrow also. Martha Freeman, Phoebe Flynn, and Joanne Eggeman are members of Mortar Board. The chapter attained a superior scholarship ranking, which is the highest rank given.

Scholarship and activities are complemented by pretty faces. Barbara Kohler reigns as Miss Missouri this year and received fifth place in the Miss United States Contest. Four fraternities, Σ N, Δ T, Π K A, and K A, awarded their sweetheart trophies to Pi Beta Phi pin-mates.

A successful redecoration project put an attractive face on the house. Girls returned this fall to find new paint, carpets, and furniture in warm shades of green and blue. Mrs. Ash, the new housemother, graciously tends to the house and the girls.

Also new and welcome are the fifteen pledges. Pi Beta Phi and all other M. U. sororities rushed under the new university rushing system, which permits only upperclass women to enter fall rush.

PLEDGED: Jane Andrae, Judy Schwartz, Jefferson City; Karen Welsh, Joan Gregg, Pat Lewis, Kansas City; Jean Thompson, Nevada; Joan Killebrew, Neosho; Dee Hartley, Hannibal; Mary Ellen Kirtley, Independence; Nancy Rauch, Joplin; Nancy Witzgreuter, Sedalia; Karen Becraft, Hill AFB, Utah; Holly Manning, Saginaw, Mich.; Linda Scott, Claremore, Okla.; Ginny Wanless, Springfield, Ill.

BARBARA BROWNING

*MISSOURI BETA—WASHINGTON UNIVERSITY. Chartered, 1907. Pledge Day, September 28, 1961. INITIATED, May 28, 1961: Patricia Hoelsner, Highland Park, Ill.

Missouri B whirled through the spring events, especially Greek Weekend. At that time Pi Beta Phi won first in scholarship, Greek Sing, and the Σ N Relays. That same weekend Ann Boyer was crowned Engineers' Queen, while Betty Rice was in the Engineers' court and the Σ X court.

Elaine Earhart was elected president of Panhellenic and a member of Chimes. Kathy Roberts was elected president of Mortar Board. Student Senate added some active Missouri Bs to its roster: Robbin Jay, Starr Walker, Carole Robinson, Elaine Earhart, and Helen Campbell. Helen was chosen secretary of the Senate Steering Committee, and was voted Ideal Secretary of the Business School. Carol Kent represents her senior class on the Liberal Arts Deans' Advisory Board.

Abounding with school spirit are the four re-elected cheerleaders; Ann Boyer, Robbin Jay, Betty Rice, and Dottie Sydow. Robbin was, also, in the Σ A E Court, and was elected with Ann to Sophomore Commission.

Missouri Bs were also prominent in guiding the activities of the university's freshmen. Peggy Kerwin was assistant chairman for Student Recruitment. She and Carole Robinson were co-chairmen for Freshman Camp. Marianne Heinicke served as secretary for Freshman Orientation and assistant chairman of Freshman Counseling.

The assistant chairman of the International Rendezvous was Sue Bay. Deanna Deerr, assistant chairman of the Olin Library Committee, has been working hard on plans that include conducted tours and the establishment of rules for the smooth running

of the library. The chapter won second place in Thurtene Carnival with a showboat skit, and second in Intramurals.

Cyrilla Sennert was chosen Miss Central St. Louis in the Cardinal baseball team's contest. Carole Robinson received the Architecture and Allied Arts award of St. Louis. The personnel award of the Business school went to Ruth Ann Bandy. This past summer Carole Lintzenich was a member of the Municipal Opera's chorus.

PLEDGED: Carol Sue Carlin, Coz Cob, Conn.; Christine Carroll, Brookline, Mass.; Sally Copeland, Highland Park, Ill.; Suzanne Earhart, Kansas City; Martha Fenstermaker, San Antonio, Tex.; Margaret Henriksen, Lincoln, Neb.; Diane Holmes, Chelsea, Mich.; Emily James, Lake Charles, La.; Barbara Jenkins, Delaware, Ohio; Alice Lagod, Arlington Heights, Ill.; Lynda Parrish, Clarendon Hills, Ill.; Nancy Paton, Streator, Ill.; Penny Prada, Fulton; Dee Dee Stephens, Springfield, Ill.; Rose Marie Conner, Phyllis Grothaus, Mary Ruth Hibbs, Noel Kring, Lynn Mara, Susan Simonds, Barbara Smith, Carol Spiegel, Georgene Stone, St. Louis.

HELEN CAMPBELL

*MISSOURI GAMMA—DRURY COLLEGE. Chartered, 1899. Pledge Day, September 23, 1961. INITIATED, September 10, 1961: Jackie Canada, Greenfield; Mary Ellen McClernon, Springfield.

Pi Beta Phi began a successful rush week in rooms recently redecorated by the Springfield Alumnae Club. Improvements made during the summer vacation include the addition of a fireplace, wood paneling on one wall, and new wallpaper featuring a colonial design in the entrance hall.

A change in the college rush system became effective this year in accordance with plans drawn up by the Panhellenic Council working in conjunction with the Drury Board of Trustees. Under the new program, parties were held following freshman orientation and registration, whereas in the past a week was set aside for rushing before classes began. Theme parties with decorations were abolished.

Shortly after the close of rush week, the chapter's pledges were presented to the Springfield Alumnae Club and the province vice president at a coffee held in an alumna's home.

Since the last printing of the ARROW, Missouri Γ has received many new honors. Melinda Adams was chosen Σ N White Rose, while Carol Pfander was named Λ X A Crescent Girl. Janet Dewar reigned as Sou'Wester Queen and was attended by Carol Pfander and Jackie Morgan. Clara Lane was first runner-up to Miss Springfield.

For the third consecutive year a member of Missouri Γ was named Panhellenic Queen. This honor is awarded to the most outstanding member of the women's fraternities on campus, based on the decision of a faculty committee. Jackie Morgan won the title last spring.

In an election held last May, Judy Roberts was selected Best Actress for her performance in "Shadow and Substance." Elaine Ward and Carol Engelman were chosen to serve as president and treasurer, respectively, of the Women's Athletic Association.

PLEDGED: Vicki Rook, Greenfield; Sharon Bailey, Kansas City; Julie Tuche, Oakland, Calif.; Diane Wilks, Pierce City; Susanne Hanneman, Ridgefield, Conn.; Susan Abbott, Sunny Burks, Betty Haseltine, Kay Kelly, Kathleen Krebs, Margie Rush, Marjorie Scharpf, Sally Thomas, Springfield; Martha Turnbow, Tulsa, Okla.; and Marcia Bosley, Webster Groves.

PAM NAKIS

*ARKANSAS ALPHA—UNIVERSITY OF ARKANSAS. Chartered, December 29, 1909. Pledge Day, October 3, 1961. Three Arkansas A Pi Beta Phis were chosen as ROTC sponsors. Linda Kay Cooper and Vickiann Clark were selected to be Air Force ROTC sponsors and Frances Jane Aderson was chosen to be Army ROTC Honorary Cadet Colonel.

PLEDGED: Carol Sue Crue, Karen Giss, Sandra Horn, Lin Phelps, Ann Rector, Carolyn Wurmuth, Little Rock; Judy Bell, Dallas, Tex.; Shelia Boylan, Linda Coleman, Batesville; Pat Brown, Tulsa, Okla.; Gene Chambers, Bobbie Reagan, Danville; Vickiann Clark, Susan K. Watkins, Mary Jo Wilson, Hot Springs; Sue Ellen Coleman, El Dorado; Linda Kay Cooper, Julie Tatum, Marked Tree; Donna Erickson, Gayle Garrigus, Carolyn Schneider, Fort Worth; Ann Fletcher, Marcie Williams, Fayetteville; Sue Jackson, Pochahontas; Sally Kinman, Roswell, N.M.; Mary Jo Parham, Fordyce; Nancy Ritchie, Pine Bluff; Susan Ross, Joplin, Mo.; Sue Seale, Lake Village; Sally Walters, Osceola.

JO ANN COOPER

*LOUISIANA ALPHA—NEWCOMB COLLEGE. Chartered, October 29, 1891. Pledge Day, October 2, 1961. After a summer of both work and play the members of Louisiana A were reunited at the annual pre-rush house party on the Gulf Coast. Rush week was as hectic as ever, and very successful; there are twenty-nine elated new pledges in Louisiana A.

Last spring brought more honors to the chapter: Anne McDonald, chapter president and senior class president as well, was tapped to Mortar Board. Kathy Donovan and Camille Webb were chosen new members of Assets, the sophomore honorary leadership society. The softball team placed first, and Pi Beta Phi again won the Panhellenic athletic trophy.

Welcomed back from junior year abroad study are Joan Gueymard and Virginia Bass, who studied in Paris, and Kathy Sangster, who was in England.

PLEDGED: Susan Breit, Peggy Culpepper, Susan de la Houssaye, Lynne Farwell, Tricia Lynch, Murray Maught, Nan Newton, Mary Radford, Sandy Saunders, Virginia Schanzer, Suzanne Seemann, Epsie Steiner, New Orleans; Dickie Gay, Plaquemine; Patty Heatherly, Baton Rouge; Mary Anderson, Jackie Hestwood, Hous-

ton, Tex.; Jill Peavy, Diana Sessions, Dallas, Tex.; Winky Barksdale, Nashville, Tenn.; Madelyn Bell, Maryville, Mo.; Nancy Dulaney, Gridley McKim, Fort Worth, Tex.; Susan Elssner, Peoria, Ill.; Ceanne Jackson, Atlanta, Ga.; Jeanne Rawlinson, Denver, Colo.; Jody Hardin, Little Rock, Ark.; Dora Riddle, Lubbock, Tex.; Pat Sweeney, Flossmoor, Ill.; Mona Tel Fondren, Coral Gables, Fla.

*LOUISIANA BETA—LOUISIANA STATE UNIVERSITY.

Chartered, October 13, 1936. Pledge Day, September 21, 1961. Spring semester ended with the successful campaign and election of Judith Ann Fingerle to co-vice president of Louisiana State University's Student Body. Others recognized were: Judy Walker, secretary of All Women Students; Harryette Turpin, president of Angel Flight; Dolores Hackett, Judy Walker, Carol Ann McKay, membership Angel Flight; Julie Courtney, Brent Fenet, Ann Johnson, Margaret Magee, M E P; Mary Elizabeth Webster, Ann Johnson, M K P; Ann Johnson, Margaret Magee, Mortar Board; Rose Lane Lawhon, Marilyn Dowell, Carol Ann McKay, Suzie Taylor, Janet White, Jo Ann Wooten, A A Δ; Jane Crider, Judy Walker, Janet White, freshman advisors; Betty Amy Leavell, the St. Louis Alumnae Club sophomore award; Martha Jane Burns, Judy Fingerle, Brenda Shirley, College of Education Queen's court; Paula Wallis, Jenny Williams, K E Dreamgirl court; Terry Tuite, K A Rose; Harryette Turpin, A X A Crescent Girl court; Carolyn Cherry, Σ X court, as well as student body cheerleader.

After a weekend houseparty at Gulf Hills Dude Ranch, the chapter returned to campus to participate in the annual Jambalaya Jamboree. Working in conjunction with Σ A E Fraternity, the two organizations won first prize. The chapter also won second prize in the Σ X Pique Derby.

The traditional cooky-shine was held last semester with the forty-five newly pledged members.

PLEGDED: Gene M. Gremillion, Abbeville; Julith M. Holley, Bastrop; Ann E. Brian, Nancy Knight, Rebecca Sue Royer, Baton Rouge; Eileen N. Barrow, Biloxi, Miss.; Sharon K. Williams, Beaumont, Tex.; Sarah P. McCranie, Bossier City; Elizabeth D. Joyner, Boyce; Annette M. Ducote, Cotton Port; Rosemary Fleming, Dallas, Tex.; Sharon J. Richard, Sarah E. Todd, Franklin; Brenda L. White, Homer; Cynthia D. Dickson, Houston, Tex.; Patricia M. Sloan, Jackson, Miss.; Sandra L. Houssiere, Jennings; Jeanne Bell, Jeanine O. Hickman, Stephanie Lutgring, Karen A. Vidrine, Lake Charles; Judith M. Allen, Carol A. Butcher, Elaine M. Fatio, Penny Proctor, Lafayette; Linda R. Bird, Linda L. Woods, Monroe; Joslyn M. de la Houssaye, Metairie; Ann Colton, Doris Wallace Durbin, Ann Eskridge, Jane A. Hainkel, Marguerite Gomila, Ruth Morris, New Orleans; Juliane Nadler, Plaquemine; Jacqueline Bland, Nancy E. Bickham, Margaret R. Colon, Susan L. Franks, Dorothy A. Grabill, Linda E. Lawton, Martha N. Plumley, Edith C. Ross, Anne L. Vetsch, Shreveport; Phyllis A. Perron, Ville Platte.

MARGARET M. MAGEE

MISSISSIPPI ALPHA—MISSISSIPPI SOUTHERN COLLEGE.

Chartered, April 8, 1961. Pledge Day, September 25, 1960. INITIATED, April 8, 1961: On April 8, 1961, Mississippi A Colony of Pi Beta Phi became a chapter. Present for installation and initiation were Mrs. Mansfield, Grand President; Mrs. Morgan, Grand Vice President; Mrs. Moore, Grand Treasurer; Mrs. Flett, Lambda Province President; and Mrs. Lafon, Lambda Province Vice President.

Activities for the weekend began with registration of visitors. Friday evening the group was entertained in the home of Mrs. I. H. Bass of Lumberton at a buffet supper. Following the meal, Mrs. Mansfield conducted the formal pledging of new members of the Hattiesburg Alumnae Club. A cooky-shine was held in the foyer of the Bass home. Later in the evening Mrs. Flett and Mrs. Lafon read the constitution to the group. The final activity was the opening of gifts to the new chapter.

Saturday was devoted to the initiation of 14 active and 19 alumnae members at the Westminster Presbyterian Church of Hattiesburg. That evening the installation banquet was held at the Holiday Inn. Karen Peterson, the chapter graduate counselor, acted as toastmistress for the occasion. Mrs. Mansfield spoke to the group about Mississippi A, the one hundred and fifth jewel in Pi Phi's crown. Grand Treasurer, Mrs. Moore, read parts of letters written by the Founders to each other. Grand Vice President, Mrs. Morgan, assisted by two of the alumnae, conducted the candle lighting ceremony. As its first act as a chapter Mississippi A paid tribute to Karen Peterson, their counselor, with the presentation of a charm bracelet and the singing of the Sweetheart Song.

Sunday morning a model chapter meeting was conducted by Mrs. Mansfield. She installed Edith Ann Miller as chapter president, who in turn installed the remaining officers. After the meeting the girls and their parents went as a group to services at Westminster Presbyterian Church. Mississippi A was honored that afternoon at a tea given in the home of W. D. McCain, president of the college.

Nebraska B's gift to Mississippi A at installation was the Karen Peterson Award plaque. The chapter decided to present the award annually to the outstanding Pi Phi in the chapter. May 25 was designated as Karen Peterson Day. This day will be observed by wearing of the wine and blue ribbons under the pin and by the presentation of the award in her honor. In this way the chapter hopes to show the esteem in which Karen is held by the chapter.

Mississippi A held its preschool workshop September 7, 8, 9, and 10. Formal rush began September 11. To assist the chapter in rush, Louisiana State University, Birmingham Southern College, and the University of Arkansas chapters sent three repre-

sentatives apiece. With the help of these girls and Lambda Province officers, Mrs. Flett and Mrs. Lafon, Mississippi A was able to pledge 16 girls.

PLEGDED: Sandra Baker, Judith Clark, Carol Fleck, Donna Gamble, Renae Gray, Mary Harris, Emily Jones, Barbara McKinnon, Helen Murphy, Madeline Nelson, Susan Nickol, Susan Parker, Melissa Pearson Kitty Pugnessen, Sandra Stirtz and Sara Stringer.

NANCY RAMSAY

MU PROVINCE

*IOWA ALPHA—IOWA WESLEYAN COLLEGE. Chartered, 1867. Pledge Day, October 1, 1961. INITIATED, September 14, 1961: Sharon Adams, Weldon; Dayle Linder, New London; Mikel Ritchie, Dixie Dodd Wilson, Mt. Pleasant; Janet Smith, Creston; Susan Spero, Skokie, Ill.; Susan Templeton, Knoxville; Lorraine Williams, New Sharon.

Iowa A will be well represented in the upcoming play, "Look Homeward Angel." Patty Hileman and Karen Johnson have lead parts with Susan Spero and Susan Templeton in supporting roles. Linda Schneider was elected Emerald Ball Queen and Elizabeth Fryenberger was chosen Drake Relay Queen candidate and was the A X A Crescent Girl.

Iowa A has several class officers. Majorie Griffin is the freshman secretary, Patricia White is the sophomore secretary, and Sue MacFarland is the sophomore vice president.

Iowa A is busy making plans for the rapidly approaching homecoming. Patricia White is the head chairman of the dance with Karen Johnson, Carol Connors, and Peggy McKinstry as committee heads.

Σ T Δ, an honorary English fraternity, has extended its invitation to Karen Johnson and Sue MacFarland. Mikel Ritchie was elected secretary-treasurer of the organization.

Linda Blagg and Linda Schneider were pledged into Qui Est, an honorary scholastic fraternity for women.

PLEGDED: Carol Connors, Madison, Wis.; Carol Corvey, University, Mo.; Jean Coulthurst, Plainfield, N.J.; Linda Frost, Swarthmore, Pa.; Majorie Griffin, Ogdensburg, N.J.; Julie Guthrie, Evergreen Park, Ill.; Nancy Hallmann, LaGrange Park, Ill.; Gwen Heer, Dubuque; Frances Kissinger, Monmouth, Ill.; Judith Lindgren, Evanston, Ill.; Susan MacFarland, Mt. Vernon, N.Y.; Marcia Moser, Burlington; Patricia Roslyn, Rita Russell, Mt. Pleasant; Phyllis Sterk, Montezuma; Patricia Welter, Des Moines.

AVON COIN

*IOWA BETA—SIMPSON COLLEGE. Chartered, 1874. INITIATED, September 13, 1961: Caryl Aschbacher, Wilmette, Ill.; Penelope Ellis, University Park; Jean Ewing, Farnhamville; Susan Foster, Des Moines; Judy Kooser, Ames; Donogene Reynolds, Larchmont, N.Y.; Sara Ann Timberlake, Bedford.

Iowa B girls have begun another active year. But first they all welcomed Mrs. Vera Paschal, a former Iowa B member, as new housemother. Her bond to Pi Beta Phi and her knowledge of the Simpson campus will be an asset in working with the girls and in bettering the chapter.

Pi Beta Phi will be predominant this fall in several organizations and activities. President of Blackfriars is Ann Timberlake; Σ T Δ vice president is Judy Foster and Linda Trpkosh is secretary of the Student Education Association. Class officers include Judy Pilmer, senior alumnae secretary, and Susan Foster, sophomore secretary. The cheerleading squad consists of Arlene Kildal, Caryl Aschbacher, Donogene Reynolds, and Janis Carr.

In addition to looking forward to a prosperous year, the girls are proud of their record of last semester. Beauty is certainly not lacking as shown by Janet Readhead, Beauty Ball Queen and Jodine Corell and Janet Lanning, attendants. Beau and Arrow at the Pi Phi formal were Janet Lanning and her escort Leroy Walters. A T Ω. Jodie Corell also reigned as queen of the Iowa Intercollegiate Athletic Track and Field Meet.

Beauty and brains mix well in Iowa B thereby producing eight girls on the Dean's List: Joan Yates, Sue Germeraad, Carolyn Bakker, Martha Hann, Emily Kite, Arlene Kildal, Jean Ewing and Judy Pilmer. Carolyn Bakker was selected to participate in the Washington Semester Program and is attending the American University in Washington, D.C., this semester.

Two more trophies have been placed on the mantel representing first place in the two major campus events last spring. All-College Sing and Miniature Orpheum. Janice Spahr led the choral group in "Allah's Holiday," "Fire, Fire My Heart," and "Agnus Dei (Lamb of God)." Arlene Kildal directed the winning skit "Why not?" for Mini-Orph.

Speakers for Simpson's eighth annual Christian Liberal Arts Festival, October 8 and 9, will include Dr. Brand Blanshard, leading American philosopher, Dr. Lester D. Longman, University of California, and Mr. Fred Maytag, president of the Maytag Co. The theme for the event will be "Conformity."

PLEGDED, September 23, 1961: Jane Beamer, Fort Dodge; Meredith Beardsley, Stillwater, Minn.; Janis Carr, Kay Hartung, Kay Lynn, Des Moines; Nancy Carstens, Cherokee; Barbara Christenson, Minneapolis, Minn.; Julie Flora, Rhodes; Vicki Hadsall, Colfax; Barbara Lautenschlager, Sheboygan, Wis.; Pamela Mack, Des Plaines, Ill.; Carol Van Bergen, Crete, Ill.; Sharon Wolf, Frankfort, Ill.

MARCIA TSCHIRGI

IOWA GAMMA—IOWA STATE UNIVERSITY. Chartered, 1877. Pledge Day, September 5, 1961. INITIATED, April 9, 1961: Carol Black, Ames; Beverly Boatsma, Pella; Brenda Carlson,

Aurora, Ill.; Sheila Haggart, Watertown, S.D.; Sharon Holets, Cedar Rapids; Sue Hoppe, Moline, Ill.; Sondra Krumrey, Charles City; Gleneta Miller, Marshalltown; Pat Reister, Oskaloosa; Karen Sachse, Susan Pillers, Des Moines; Rachel Stock, Early; Jean Suhr, Judy Suhr, Rochester, Ill.; Sue Uhlinger, Worchester, Mass.; Jane Williams Waukesha, Wis.; Judy Ookrup, Minneapolis, Minn.

INITIATED, August 27, 1961: Nancy Flickenger, Minneapolis, Minn.; and Bonnie Talley, Sioux City.

Spring quarter 1961 was a busy and exciting one for Iowa Pi. Many girls in the house helped to make Veishea, our annual spring festival a success. The four-day holiday began with the crowning of the Veishea Queen of Queens, Leslie Graham, Iowa Pi, was crowned by last year's queen, Barbara Kurtz, Iowa Pi, and her flowers were presented to her by Sue Hoppe, also Iowa Pi. This was followed by tapping for Mortar Board to which Sally Blanchard was elected president. Deanna Smith starred in the "Stars Over Veishea" production of "Brigadoon." Our float, "Little Toot" which was with $\Sigma A E$ was awarded the first place trophy.

Other queens that were honored during the spring were Sue Hoppe, Navy Ball Queen and Pledge Princess; Leslie Graham, $\Delta \Sigma \Phi$ Dream Girl and Bomb Beauty; Diana Thomas, II K A Dream Girl; and Deanna Smith, Sweetheart of T K E.

At Mother's Week end, which took place in April, we put on a program for our moms that featured their favorite actresses, their daughters. Saturday night, we moved out of the house and our moms took over. When two fraternities came to serenade them, they all hurried out to our patio for some Iowa State entertainment.

This fall the members returned determined to make this an even better year and began by getting eighteen beautiful new pledges during formal Rush. On the night of September 13 all activities moved out to Lark Ranch for our annual over-night retreat. We discussed plans and goals for the year.

Our chapter is especially enthusiastic about the "Cyclones," our football team, because the head-cheerleader, Jackie Hash and another member of the cheer squad, Judy Morgan, are both Pi Beta Phi. The student spirit is also given an extra boost by four Pi Beta Phi who are members of Pep Council; they are, Kathy Kerl, Jan Readhead, Judy Morgan and Jackie Hash.

On September 27 the agriculture students sponsored their annual "Harvest Ball." We were all very pleased when one of our sisters, Barbara Haugen, was crowned Queen of the Harvest Ball.

In our all college elections, Leslie Graham was elected to Bomb Publications Board, and Kathy Kerl was elected to the Student Union Board.

Each class in the house has been planning parties for the pledges. The purpose is to help the pledges to feel more a part of the house. The junior's party featured an eighteen-segmented worm; each segment was a junior Pi Beta Phi, on all fours, covered with a blanket. After the disguise was removed, the juniors took turns giving character sketches about their classmates.

During fall quarter Campus Chest solicits the students for contributions. The Pi Beta Phi helped as a group by providing a booth in the "Blast," a Campus Chest Carnival. The booth was called the "Golden Arrow" and featured ten Iowa Pi dance hall queens. All profits went to the Campus Chest. Sue Pillers, Sondy Krumrey and Bev Boatsma served as members of the Campus Chest Central Committee.

Fall activities at the Y.W.C.A. are progressing very smoothly with the aid of some girls from our chapter. Karen Scott, treasurer, Sue Tomlinson, Foreign Student chairman, and Sondy Krumrey, freshman discussion group leader, all are active in the "Y."

This year we chose to announce the selection of pledge moms about two weeks after pledging. It was a special night at 208 Ash as we all went down to the recreation room to play Pi Phi Bingo. We must admit it was a fixed game and as the pledge mom and daughter cried out "bingo" they ran to the center of the room to find each other. Later we adjourned to the living room for the more serious program of the evening.

PLDGED, September 5, 1961: Judy Appenzeller, Boone; Betty Baukol, Downers Grove, Ill.; Carolyn Beard, Des Moines; Sue Brookhart, Washington, D.C.; Jill Chambers, Ottumwa; Carol Cornelius, Menlo Park, Calif.; Jeanie Grant, Marlynn Greeny, Sioux City; Pam Helm, Marlynn Mack, Cedar Rapids; Carol Johnson, Edina, Minn.; Helen Johnson, Dixon, Ill.; Polly Kent, Wilmett, Ill.; Cindy Loy, Rockford, Ill.; Carol Straehle, Mary Jane Walsh, Ames; Barbara Throckmorton, Kansas City, Mo.; Susan Wentzel, Worchester, Mass.

NANCY JOHNSON

*IOWA ZETA—STATE UNIVERSITY OF IOWA. Chartered, 1882. Pledge Day, September 15, 1961. INITIATED, October 8, 1961: Muriel Pfister, Decorah; Mary Lea Blakey, East Moline, Ill.; Linda Markulin, Elmhurst, Ill.; Diana Rembolt, Iowa City; Anne Parham, Kirkwood, Mo.

On returning this fall the chapter was very excited to find that the second and third floors of the house had been completely redecorated including all new furniture.

An annual fall event on the campus is the Dolphin Show, sponsored by a men's swimming fraternity, and the selection of a Dolphin Queen. Joan Immer has been selected as one of the finalists for the queen's title.

Numerous activities have already kept many of the members quite busy this fall. Gwen Owen, Suzanne Cote, and Tani Grafft were selected for the Scottish Highlanders, the world's largest all-girl bagpipe band. Union Board has been occupying the time of Gail Gibson, Julie Stewart, Nancy Glenn, Sandy Watson, and Jacquie Wilson, while Becky Ross, Ann Lorack, Karen Hendryx, Diane Durfee, Terry Smith, and Pat Moyer helped with the pres-

entation of Profile Previews. Nancy Glenn was selected to sing with the Old Gold Singers and Linda Fehseke with University Chorus.

The women's fraternities were very happy to welcome A Φ fraternity to the campus. They have a very nice house and they are the fourteenth women's fraternity at the State University of Iowa.

PLDGED: Judith Skalsky, Cedar Rapids; Vivian Kuhl, Eleanor Lischer, Pamela Shannon, Davenport; Marilyn Alyger, Decorah; Anne Davis, Des Moines; Leslie Durbrow, Dubuque; Suzanne Cote, Eldora; Jean James, Iowa City; Rebecca Prough, Kirkwood, Mo.; Jana Bulmer, Midland, Mich.; Sarah Henderson, Muscatine; Tani Grafft, Olin; Joan Immer, Park Ridge, Ill.; Marilyn Steele, Postville; Gwen Owen, Rapid City, S.D.

SHARON KARR

*SOUTH DAKOTA ALPHA—UNIVERSITY OF SOUTH DAKOTA. Chartered, 1927. Pledge Day, September 16, 1961.

INITIATED, October 3, 1961: Barbara Anderson, Aberdeen; Veronica Ellwein, Mitchell; Sandra Forney, Pierre; Bernadine Schroeder, Bridgewater; Eileen Will, Wessington Springs.

This spring Meredith Auld was chosen as president of Mortar Board. Other Pi Beta Phi's tapped for Mortar Board were Molly Gleason and Judy Perkins. Sue Muilenburg and Billie Luterman were initiated into Guidon, junior women's honorary.

Bunny Aikens was selected as Miss Vanity Fair, 1961 yearbook queen, and Eileen Will was named third runner-up to Miss Vanity Fair. South Dakota A was very proud of Meredith Auld who was chosen as the Drake Relay Queen. Billie Luterman has been elected president of English Club and Julia Nielson has been chosen vice president of Student National Education Association. Leading the cheers at the pep rallies and games will be Maureen Currie, Camille Peterson, Cheryl Wierenga, and Eileen Will. Lynn Brown, Marilyn Gorsuch, and Jill Hendrickson will be marching with the band as majorettes.

The weekly newspaper claims Linda Smith, assistant editor; Joy Kiersted, society editor; and Sara Eyres, reporter. Jeanette Durst is the fashion editor of the *Blast*, the local humor magazine.

PLDGED: Mary Jane Altman, Yonkers, N.Y.; Diane Bennett, Lael Vandenberg, Sioux City, Iowa; Lynnette Brown, Kathy Larson, Lerry Swark, Cheryl Wierenga, Sioux Falls; Susan Clawson, Groton; Patsy Cahoy, Colome; Mary Duffy, Yankton; Ruth Duncan, Hot Springs; Pat Economos, Sandra Roth, Connie Vance, Mitchell; Maxine Eklund Wood; Pamela Ellwein, Kay Flanagan, Sandra Huether, Huron; Jacquelyn Gist, Ann Hess, Madison; Marilyn Gorsuch, Buffalo Gap; Sandra Hannum, Fort Pierre; Patricia Harris, Plankinton; Joyce Krsticevic, Chicago, Ill.; Rosanne Krivanek, Dallas; Patricia Leavitt, Chamberlain; Bonnie Leslie, Bonesteel; Karen Lind, Julie Mickelson, Ellen Perry, Camille Peterson, Aberdeen; Barbara McKibben, Fort Devens, Mass.; Karen Meyer Rapid City; Linda Peterson, Arlington.

NELL WILLIAMS

*NEBRASKA BETA—UNIVERSITY OF NEBRASKA. Chartered, 1895. Pledge Day, September 11, 1961. INITIATED, October 8, 1961: Mary Ann Behlen, Columbus; Marcia Marron, Morrow; Willa Meyer, Bellevue; Jo Del Nye, Omaha; Becky Windle, Salem.

During the summer many Nebraska Bs were busy with summer school or jobs. Gail Galloway had the lead in Lincoln's Pine Wood Bowl's production. Mary Knolle was at the Black Hills Summer Playhouse. Mary Ann Behlen traveled to Australia and the South Sea region. Diane McElroy was a secretary for her father in the Iowa State Legislature.

We are especially proud of Mary Ann (Skip) Harris who was Mu Province Amy Burnham Onken Award winner and of Polly Moller who was province Chapter Service Award winner. Skip is now spending the year with Kentucky B, one of our new Pi Beta Phi colonies.

On Ivy Day last spring Mary Knolle was tapped as Mortar Board secretary. Sharon Janike was selected as May Queen finalist. Mary Ann Harris was chosen as the Most Outstanding Senior Woman. Kathy Farner and Susie Salter were elected to A Δ .

With the onset of fraternity formal dances, several Pi Beta Phi's proved to be sweethearts. Becky Windle is $\Theta \Sigma$ Dream Girl, and Connie Miller is runner-up. Kathy Farner is $\Delta \Sigma \Phi$ Dream Girl. Kathy Anderson is ΣN runner-up. Jane Foster is K Σ Sweetheart. Diane McElroy is queen of the Iowa Congressional Representative Pages Ball. Ruthanne Read is Mill Lincoln runner-up and Miss Congeniality.

The members returned to Nebraska University to get twenty-five pledges in a successful rush week. The pledges were honored at an annual dinner given by an alumna, Mrs. Lee Stover. Also attending were Lincoln Alumnae Club members and active chapter officers.

PLDGED: Tommie Alexis, Ann Cunningham, Ardyce Gidley, Linda Goth, Marcia Lewis, Ann McDaniel, Omaha; Kathryn Allen, Valley; Christine Brehm, Fairbury; Sara Brewster, Holdrege; Terry David, Karen Benting, Jane Hanger, Sandra Janike, Kay Liebers, Mary Ralston, Susan Rosewell, Lincoln; Jeanene Diedrichs, North Platte; Gretchen Gaines, Grand Island; Joan Graves, Sioux City, Iowa; Julianne Hemple, Alliance; Mary Hicklin, Des Moines, Iowa; Bonnie Knudsen, Sioux Falls, S.D.; Karlyn Kuper Columbus; Patty Lattin, Fremont; Ann Schenck, Fort Omaha.

JUDY CROOKS

*KANSAS ALPHA—UNIVERSITY OF KANSAS. Chartered, April 1, 1872. Pledge Day, September 10, 1961. After a three month vacation, the Pi Beta Phi at the University of Kansas returned to Lawrence to find the campus looking pretty much as it

had in May. The new genetics wing to Snow Hall, the biological science building was now completed, and the new nuclear reaction center was well under way. However, in our opinion, the most exciting and beautiful building to be added to the Kansas University campus is the new Pi Beta Phi house, which will be started this fall.

We were quite pleased to find that our pledge class had the highest grade average of all women's fraternities on the hill. Individuals likewise brought honor to the chapter; Judy Gorton was selected to II K A, Mary Dillingham Wenger was chosen for Phi B K, Mary Baumgartner received a Watkin's Scholarship, and Marcia Casey was tapped for Mortar Board.

Activity-wise the Pi Beta Phis are finding themselves on responsible positions in various organizations. Jane Dunlap was elected president of KU-Y; Kay Cash, Donna Gould, and Ann Leffler were tapped for Cwens and later Donna was chosen president of this sophomore honorary organization; Marcia Casey, Susan Callender, and Sue Hardisty were elected to the A.W.S. Senate.

The pledges, besides being smart, are also pretty, as evidenced by the fact that Sherry Zillner was chosen Kansas Relays Queen, Kay Cash was Interfraternity Council Queen, and Lois Rhodus was Miss Kansas City.

Last spring Pi Beta Phi and A T Q won first place in Rock Chalk, the student variety show. We had such a good time working with A T Q that we undertake another project with them, canvassing Lawrence on a multiple sclerosis drive.

PLEGGED: Jean Agan, Carole Clancy, Lawrence; Jane Darrah, Wichita; Judith Hill, Denver, Colo.; Dianne Mullane, Patricia Mullane, Oklahoma City, Okla.; Susan Reiff, Wichita; Susan Sawyer, Hutchinson; Sallee Tappen, Topeka.

SUE HARDISTY

***KANSAS BETA—KANSAS STATE UNIVERSITY. Chartered, 1915. Pledge Day, September 8, 1961.** Excitement is mounting among the Kansas B Pi Beta Phis as the progress advances rapidly on the new house. The scheduled time to move in will be the fall of 1962.

Upon graduation last spring, four members graduated with honors; Joyce Rogers, magna cum laude, Sylvia Neal, Judy Tyler, and Sara Umberger, cum laude. Kansas B won first place in campus scholarship for the fifth consecutive year. Phi K Phi honors were awarded to Sara Hybskmann, Judy Tyler, Joyce Rogers, Martha Schwartz, Sara Umberger, and Sylvia Neal.

Mortar Board tapped three Pi Beta Phis, Sara Hybskmann, Fran Boyd, vice president, and Eugenia Mangelsdorf, while Chimes, junior women's honorary, chose Mary Sue Snider, president, and Susie Young, secretary.

Marching in front of the band are two Kansas B twirlers, Virginia Wisler and Penny Heyl.

Unice House has been chosen to represent Kansas State University in the American Royal Queen contest in Kansas City. Queen honors were awarded to Judy Allen, T K E sweetheart, and Letitia Staebler, II K A sweetheart.

The editor of the *Collegian*, the university daily paper, is Joan Faulconer, while Eugenia Mangelsdorf is editor of the *Royal Purple*, the university yearbook.

Active in the Arts & Science Council are Debby Hines, secretary, Linda Pigg, treasurer, Suzie Martin, Suzie Young, and Judy Gorrell. Fran Boyd is the vice president of Student Council.

The Pi Beta Phi hosted a breakfast for the new K A Theta chapter to help welcome them to the campus.

PLEGGED: Mary Ann Atzenweiler, Sandra Palmer, Diane Robertson, Prairie Village; Rebecca Beeler, Jewell; Sue Carson, Hays; Susan Cosby, Arkansas City; Paula DeWeese, Kathleen Irvine, Linda Lashbrook, Pam Wesche, Manhattan; Mary Kay Dunlap, Lawrence; Mary Faith Evans, Virginia Wisler, Topeka; Susan Faulconer, Augusta; Kaydence Gilles, Emporia; Sally Green, Alexandria, Va.; Kay Ingersoll, Michigan Valley; Patricia Jordan, Abilene; Mary Ann Kice, Wichita; Marty Lairmore, Newton; Jane Martin, Dorothy Slaughter, Diana Williams, Salina; Brenda McLean, Lewis; Harriet Meals, Shawnee Mission; Rae Ann Mettlen, McPherson; Marilyn Miller, Hiawatha; Rita Mundhenke, Ainsworth, Neb.; Julianne Nicholson, Ellis; Nancy Noblit, Overland Park; Virginia Reid, Denver, Colo.; Ruth Richardson, Stafford; Ann Struss, WaKeeney; Patricia Templer, Leoti.

EUGENIA MANGELSDORF

MU PROVINCE

***OKLAHOMA ALPHA—UNIVERSITY OF OKLAHOMA. Chartered, September 1, 1910. Pledge Day, September 11, 1961. INITIATED, September 4, 1961:** Kay Meyer, Bartlesville; Maribelle Bryde, Fort Sill; Charlyne Ryland, Carol Sue Sutton, Oklahoma City.

The honor of winning the Balfour Cup spurred Oklahoma A on to a very successful rush week, which ended with thirty-five excited girls donning the wine and blue pledge ribbons of Pi Beta Phi.

When the scholarship awards were announced last spring, the chapter received the first place trophies for both members and pledges. Pat O'Neal was tapped by Mortar Board, while Karen Cullen, Nancy Meyer, and Sissy Phillips were named to Tassels, which was founded by Mortar Board to honor sophomore women with high scholarship and participation in campus activities. Jean Bonney was elected to B Gamma Epsilon, the national honorary scholastic society for business students.

There was much excitement when Beth Board, Eva Brasel Bogart, Jean Bonney, Pat O'Neal, Betty Peters, and Barbara Elkins Teel were listed among the B.W.O.C. Barbara Elkins Teel

was also named Outstanding Senior in Business Education, and Eva Brasel Bogart was chosen Outstanding Senior in Pharmacy and was also a candidate for the Letzeiser award, which is given to the outstanding senior woman at O.U.

Susan Groh was doubly honored when first she was named the Outstanding Activities Worker by the Union Activities Board and was later chosen to be one of eight to serve on the Union Activities Board. Pat O'Neal was all campus chairman of Dads' Day, and Mary Ellen Meehan was elected president of the Sigma A E's Little Sisters of Minerva.

Spring brought royalty to the Pi Beta Phi house, for Karen Cullen was crowned Engineer's Queen, and Linda Mole was named Sweetheart of Sigma X. Cynthia Curtis was chosen to be the Queen of the Army ROTC, Rose of Delta E II, an honorary business fraternity, was Ann Gallagher, who along with Maribelle Bryde was among the ten top yearbook beauties.

The chapter placed second in Sooner Scandals, the all school variety show, and after selective try-outs was also chosen to present an act in the Engineer's Show.

On the lighter side, Pi Beta Phi won the Glass Slipper Classics football game which is played annually with Gamma Phi Beta. Jessie McDowell and Judy Van Aken placed first in the Phi K Psi-500, the annual tricycle race between sororities.

PLEGGED: Carolyn Jones, Jane Robbins, Nanelle Wall, Ardmore; Joyce Barker, Bartlesville; Cathy Hite, Camden, Ark.; Peg Lemme, Carlisle, Pa.; Nancilu Jackson, Cleburne, Tex.; Lynn Hill, Dallas, Tex.; Pat Harrison, Evanston, Ill.; Pam Laird, Fort Worth, Tex.; Janie Hicks, Frederick; Maylan Wolverton, Lawton; Gale Budzinsky, McAlister; Cathy Corrigan, Memphis, Tenn.; Sue Anne Stoltenberg, Midland, Tex.; Phoebe Farmer, Sherry Steele, Norman; Cindy Anderson, Marilyn Barnett, Cissy Carlson, Ann Forrester, Janie Reding, Sandra Wilkins, Oklahoma City; Billie Lynn Rhodes, Paul Valley; Kendall Jacobs, Pkyor; Jane Graves, San Marina, Calif.; Betty Earnest, Shawnee; Kathy Munn, Stigler; Sylvia Bury, Linda Childs, Kathy Guy, Shirley Rodgers, Lynn Rollins, Sue Shelby, Tulsa Stephanie Thomas, Vinita.

MARTHA MATTHEWS

***OKLAHOMA BETA—OKLAHOMA STATE UNIVERSITY. Chartered, August 12, 1919. Pledge Day, September 1, 1961. INITIATED, October 8, 1961:** Linda Hoefler, Healdton; Gerre Leffler, Nowata; Janet Terrill, Pawhuska.

Oklahoma B received good news this summer when we heard that our house had been sold to A X A. Now we are awaiting with great anticipation for the groundbreaking of our new house on October 7.

Many Oklahoma Bs are very busy this fall in their new offices which were acquired during elections last spring. Brenda Turner is president of SNEA (Student National Education Association); Barbara Guinn is president of Panhellenic; Suzanne Crawford is president of the H and ID (Housing and Interior Design) Club; Sue Suffield is president of Sigma T Delta (Honorary English); and Pattie Phillips is president of ON (Honorary Home Economics). Anne Larason was elected vice president of Arts and Science Student Council. Barbara Gabriel was also elected to the Board of Publications. In the CTM Club (Clothing, Textile, and Merchandising) Pat Maloy was elected program chairman; Jan Post, secretary-treasurer; Nancy Wilson, representative to the Home Economics Student Council.

Four Pi Beta Phis were very active in the campus musical "Guys and Dolls." Anne Burch played the lead role of "Sarah." Diane Ferrell danced in the production. Suzanne Crawford and Sandy Ellis not only danced but also did the choreography for the entire play.

Pi Beta Phis have been active in many various areas. Gail Echols was chosen for the OSU Girls Rifle Team and was high scorer in several matches. Marideth Miller is co-chairman for Greek Week. Judi Jones was elected varsity cheerleader. Sandi Ellis was elected Miss OSU. Sharon Dixon and Judy Sprague were chosen members of Angel Flight and Carol Beasley was elected administrative services officer of Angel Flight. Barbara Guinn was chosen Acacia Sweetheart.

Pi Beta Phi has five candidates in the Fairest of the Fair contest. They are Judi Jones representing II K A, Carole Grant representing K Sigma, Mary Grant representing B Theta II, Suzanne Crawford representing Sigma X, and Linda Richardson representing West Bennett (boys dormitory).

PLEGGED: Sue Nall, Boise City; Lereta Rainwater, Cushing; Marcy Jones, Edmond; Lois Jean Gearhead, Becky Hart, Enid; Jane Sellers, Eutaw; Linda Packard, Fort Smith, Ark.; Sharon Jacobs, Virginia ("Ginger") Plott, Frederick; Mary Ann Smith, Midwest City; Jane Ann Sadberry, Noble; Sheri Black, Becky Blackstock, Jeanne Covington, Linda Hassler, Ann Hill, Bobby Jo Lassater, Jan Shaw, Kay Spaulding, Trudy Symes, Fran Thornberry, Oklahoma City; Mary Brower, Ponca City; Diane Carruth, Joan Anderson, Shawnee; Ca'Mary Berry, Sharon Stevens, Stillwater; Sharon Terry, Stroud; Susan Peck, Tenafly, N.J.; Sue Gardner, Patsy Griffin, Sharon Hannon, Kay Young, Tulsa; Lora Elizabeth Hill, Wichita, Kan.; Kay Walker, Woodward.

SARA INGER HILL

***TEXAS ALPHA—UNIVERSITY OF TEXAS. Chartered, February 2, 1902. Pledge Day, September 2, 1961. INITIATED, May 7, 1961:** Mary Sue Strube, Fort Worth, INITIATED, September 1, 1961: Carol Ross McGown, Allie Page Matthews, Betty Walker, Houston; Anita Louise Bell, Sally Middleton, San Antonio; Nancy Campbell, Tyler; Susan Jane Kahn, Little Rock, Ark.; Eden Van Zandt, London, England.

The members of Texas A returned to school to find that the living quarters of the chapter house had been beautifully redecorated. The House Corporation has purchased the lot adjoining

the one we have now, and they are planning to build an addition to the house in the near future.

Pi Beta Phi placed first in scholarship on the University of Texas campus for 1960-1961. The chapter won a scholarship challenge made by K K P, and will be treated to a steak dinner.

The pledges were hosted to the fraternity pledges at the traditional Pledge Line, which is planned in order for all of the new sorority and fraternity pledges to meet each other. Actives and pledges enjoyed a fall retreat at Green Shores in September.

Many Pi Beta Phis were honored last spring. Nancy Beth Johnson and Marilyn Allen were Blue Bonnet Belle finalists. Nancy Cotton and Michelle Guillot were nominated for Sweetheart of the University, and Peggy Pace was one of the five finalists for Sweetheart and was honored at Round Up festivities. Nancy Cotton was named an Outstanding Student by the *Cactus*, University of Texas yearbook; and Peggy Pace was named a 1961 Goodfellow.

Rickie Robinson was nominated for sweetheart of the College of Business Administration. Peggy Pace represented the University of Texas at the 1961 Texas Student Leader Seminar in Chile this summer; Susan Reed spent the summer in Poland as part of the Experiment in International Living. Susan was also elected Arts and Science assemblyman and president of the University Y.W.C.A.

Jan Popling was elected to A A A, freshman honorary scholastic fraternity for women; and Faith Ford and Collette Lebourge are members of I I Theta, honorary education society for women. Mortar Boards named last spring were Nancy Cotton, Peggy Pace, and Susan Reed. Nancy has been elected president of Mortar Board, and Peggy is treasurer. Michelle Guillot has been elected vice president of Spooks and secretary of Orange Jackets. Jan Jopling and Helen Houston were tapped as advisors for Blanton Dormitory; and Carol Cory, Anita Bell, Linda McDaniel, and Janie Riley were tapped as advisors for Kinsolving Dormitory.

PLEGDED, September 10, 1961: Frances Barclay, Marilla Black, Sue Chiles, Polly Ann Miller, Linda Prentiss, Austin; Mary Ellen Dooley, Beaumont; Jane Elizabeth George, Caroline Sweeney, Brownville; Sue Howell, Patsy Porter, Bryan; Melinda Ann Austin, Gretchen Beckel, Lucy Burnett, Myra Cocking, Gail Forsythe, Anne Rogers, Gwyn Wimberly Shook, Alison Taylor, Dallas; Martha Fisher, Nona Kean, Mary Ann Kerr, Nancy Rogers, Kay Sealy, Fort Worth; Sarah Anne Truslow, Galveston; Jeannette Selman Baker, Kathleen Doherty, Susan Fowler, Day Gilmer, Nancy Hale, Nancy Hoskins, Carolyn Josey, Lannie Louise Mecom, Marian Rubey, Charlene Elizabeth Strader, Judith Burnell Tucker, Houston; Kay Bailey, La Marque; Gail Addison Smith, Lubbock; Suzanne Frances Martin, Anbara Wood, Midland; Betty Ann Jopling, Paris; Ava Nell English, Patricia Kay Parker, Clytie Harris Thomas, Kathryn Wynter Wood, San Antonio; Caroline Cecil Bergfeld, Lynne Lasater, Tyler; Susan Kline, Savannah, Ga.

ANN CHILES

*TEXAS BETA—SOUTHERN METHODIST UNIVERSITY. Chartered, 1916. Pledge Day, September 11, 1961. INITIATED, March 5, 1961: Mary Charlotte Parrott, Alexandria, La.; Suzy Scrafford, Buenos Aires, Argentina; Cynda Cason, Elizabeth Seattle, Corsicana; Nancy Clements, Sally Griffith, Lou Kutner, Linda Lowry, Linda Rendleman, Dallas; Martha Ann Evans, Decatur, Ill.; Glenda Grubbs, Frances Shields, Fort Worth; Terry Lovejoy, Houston; Mary Sibyl Brown, Jackson; Carolyn Chappel, Midland; Donna Peacock, San Antonio; Carolee Knittle, Shenandoah, Iowa; Harriett Calhoun, Tyler; Margaret McKenzie, Waxahachie.

The spring semester brought to the members of Texas B their share of awards and honors. Many of these were awarded on the campus. Bette Barcus and Tommy Espy were called out for Mortar Board. Bette was also asked to be a member of Kirkos which is composed of girls who are chosen on the basis of leadership, friendship, and scholarship. Elected to represent the students on Student Senate were Tommy Espy, Marianna Haberle, and Liebe Mayo. Tommy Espy was awarded the title of Outstanding Woman in the Business School. The office of president of A A A, scholastic honorary for freshman women, will be filled by Marianna Haberle. Within the chapter other honors were received. Sue Knickerbocker was presented the A.B.O. Province Award. The Girl of the Year was Janey Goff.

But now fall is here, and with a successful rush week behind them, the members of Texas B eagerly await that which the new year will bring. The first weeks of school indicate that this will be a profitable year. Carolyn Fulgham was chosen as the Friendliest Girl on campus. The sorority and faculty editors of the yearbook are Linda Lowry and Lynn Finley respectively. Priscilla Davis was selected to be a member of the SMU Publishing Board, and Carolyn Seilheimer, a member of the Recognition Board. The newly organized Recognition Board, a sub-committee of the Student Senate, is responsible for the approval of any organization which wishes to be established on the campus. Chosen to be members of the Rally Committee, an organization designed to boost school spirit, were Liebe Mayo, Martha Ann Evans, and Gail Meletio. Bette Barcus will represent the chapter as Homecoming Queen nominee, and Jeanie Tunstall will be the freshman nominee.

Congratulations were extended to each women's fraternity chapter on the campus for its actions during rush week. The position of Dean of Women was vacant during that time, but each chapter conducted itself very well under the supervision of the student Panhellenic Board. The faculty and administration voiced their approval of the responsibility which the girls had shown.

Another new building, the Science Research Library, has been erected on the campus, as SMU continues its program of expansion.

PLEGDED: Judy Bagwell, Shirley Betty, Margretta Clark, Carol Crosby, Carol Gilliland, Martha Lou Hester, Sara Hooks, Laura Huddlestone, Terrie Kennedy, Carolyn McCall, Susan Moore, Dal-

las; Melinda Mayes, Denison; Frances Read, Farmerville, La.; Kay Padgett, Jeanie Tunstall, Fort Worth; Diane Ley, Reed Skinner, Susan Way, Houston; Linda Moore, Jacksonville; Nancy Holland, Lee's Summit, Mo.; Elen Pharr, Lubbock; Sara Fraser, Mansfield, La.; Patricia Yates, Marshall; Patricia Porter, Midland; Carolyn Upton, San Angelo; Iva Altgelt, Joan Buzzini, Mary Lou Porter, Billie Street, San Antonio; Patricia Terry, Texarkana; Dale Palmer, Anne Turner, Tyler; Judy Broadfoot, Vidalia, Ga.; Rebecca Thompson, Wichita Falls.

CAROLEE KNITTLE

*TEXAS GAMMA—TEXAS TECHNOLOGICAL COLLEGE.

Chartered, April 23, 1953. Pledge Day, September 9, 1961. On Women's Day, during the busy spring semester, Mortar Board tapped Linda Barnhill and Gail Pfluger, who were later named vice president and secretary, respectively. Junior Council selected Barbara Sudduth, Reesa Vaughter, and Anne Weaver. Reesa is vice president of the group and Barbara is secretary to the President's Hostesses. Carolyn Murphy is president of Phi Tau Omega, honorary home economics organization, Cathy Gordon is vice president of Sigma Delta I, honorary Spanish society, and Jan Pfluger is president of Gamma Xi, for women in advertising.

Betsy Kaiser was singled out as a Best-Dressed Techsian in the Mademoiselle Beauty Pageant, while Judy Wells was named one of Tech's ten most beautiful coeds.

Under the direction of Sissy Fuller, Pi Beta Phi took first place in the interfraternity sing-song.

Dormitory legislators include Carol Anderson, Sarilyn Bay, and Susan Graham. Carol is chaplain of Drane, Diane Winslow is president of Doak, and Mary Lee Henry is the sophomore representative to the Doak Advisory Council.

With Tech's enrollment soaring over the ten thousand mark, Pi Beta Phi is especially proud to again claim the scholarship award. To clarify our intent to retain the coveted plaque, and to acquaint that new pledges with our scholarship program, the fall semester began with a scholarship kickoff party.

The alumnae and patronesses provided the lodge with new kitchen equipment, glasses, and silver service. Plans are in order to redecorate portions of the lodge. The two groups honored the new fall pledges and members with a poolside supper at the home of Mrs. Bernice Spears. The pledges were assigned a weekly Beta buddy, and given sweatshirts.

Another landmark in our program was the annual weekend fall retreat to Amarillo, Tex. In an inspiring ceremony on a Sunday morning, thirty pledges were given their pledge pins.

PLEGDED: Darlene McDougal, Abernathy; Ann Mehaffey, Breckenridge; Rosemary Paterson, Martha Walls, Cleburne; Pat Burns, Rebecca Madole, Polly Richardson, Dallas; Martha Chapman, Catherine Thompson, Cladia Rainey, Houston; Mary Lee Henty, Lancaster; Carol Dennison, Liberty; Cecile Camp, Sharon Davis, Charlotte Dorsey, Celia Forrest, Gay Heaugh, Lee McElroy, Lynn McElroy, Kathy Merkt, Virginia Ridge, Lubbock; Jan Joost, Marble Falls; Cissy Clark, Camella Moore, Midland; Barbara Owen, Odessa; Carol Ann Norman, Plainview; Connie Mitchell, Rock Springs; Rebecca Parker, Sabin; Pat Murphy, Snyder; Sandra Sears, Sweetwater.

DIANE WINSLOW

*TEXAS DELTA—TEXAS CHRISTIAN UNIVERSITY. Chartered, August 30, 1956. Pledge Day, October 5, 1961. INITIATED, September 9, 1961: Vicki Adams, Colorado City; Lyndell Bennett, Miami Springs, Fla.; Cathy Crebo, Eureka, Kan.; Rosalie Garbutt, Dublin, Ga.; Mary Margaret Glew, Dallas; Sandy Gordon, Medicine Lodge, Kan.; Mary Roberts, Phoenix, Ariz.; Lee Woodward, Ft. Worth.

The old administration building, which was under reconstruction last spring, has been completed. It is being used for additional offices and classroom space. The building includes a new cafeteria to accommodate the expanding enrollment. A new coliseum is also under construction.

The spring of 1960 found the members of Texas Delta very active. The chapter, along with A X A, presented Greek Revue. Beverly Musick was elected secretary of Student Congress. Bonnie Kingston was re-elected sophomore representative to Student Congress. Beverly Jamison was runner-up for Sigma Xi sweetheart. Betty Gorman was elected pledge trainer for Corps-Dettes, and Carolyn Clark was elected treasurer of the Physical Education Professional Club. Alice Kelly was Texas Christian University's duchess to Rice's Rondelet Weekend.

This past summer Bonnie Kingston was presented as a belle at the Chattanooga Cotton Ball. Susan Stout starred in Agathe Christie's *Mouse Trap* at Texas Christian University's summer playhouse. Susan also starred in the Associated Press News Day show at Six Flags Over Texas.

The pre-rush retreat was held at Camp Carter. Rush was held September 11-13. This year Texas Delta pledges will have alumnae big sisters.

PLEGDED: Susan Anderson, Susan Stayton, Julie Ullrich, Wichita Falls; Mary Ellen Banfield, Teddy Seyburn, Bossier City, La.; Nancy Brumm, Atherton, Calif.; Ann Cantrell, Greenville; Sandra Duncan, Brinkley, Ark.; Kay Hamilton, Pawhuska, Okla.; Susan Harwell, Waco; Sandra Hawk, White Plains, N.Y.; Elizabeth Henry, Barbara Kemp, Athens; Sharon Higley, Prairie Village, Kan.; Janet M. Hopping, Towson, Md.; Trudy Johnson, Dianne Smith, Dallas; Nancy Loffland, Gayle McCollum, Kay Rhodes, Bette Sturges, Carolyn Wilkinson, Ft. Worth; Belinda Lynds, Chula Vista, Calif.; Linda Meyers, Coral Gables, Fla.; Janet Middleton, Abilene; Carol Sue Morris, Marshall; Helen Rattan, McKinney; Lucy Jean, Florence, Ala.; Betty Stallings, Midland; Rita Suderman, Jan Walbridge, Kansas City, Mo.; Pat Taylor, Lufkin; Harriet Wynn, Jackson, Tenn.

CAROLYN FARRINGTON

*XI PROVINCE

***COLORADO ALPHA—UNIVERSITY OF COLORADO.** Chartered, 1884. Pledge Day, September 17, 1961. INITIATED, October 4, 1961: Leslie Works, Denver; Carolyn West, Greeley; Sharyn Helms, Sue Sayre, Phoenix, Ariz.; Roberta Bailey, San Francisco, Calif.; Judy Johnson, Bloomington, Ill.; Carol Tideman, Wilmette, Ill.; Judy Vandeventer, Whittier, Calif.; Pope Auxier, Vero Beach, Fla.

Campus activities brought Colorado A many honors spring semester. Daphne Baine was awarded the Dunklee Citizenship Award and Judy Retz graduated Phi K. Mariam Scott received a sophomore President's Award.

Gail Gilbert was voted Outstanding Spur and was tapped for Hesperia. She is treasurer of Hesperia. Sue Thompson was tapped for Hesperia and for Castle Bells, the Army ROTC honorary. Angel Flight, the Air Force ROTC honorary, tapped Cathy Cooper. Spur tapped Sharon Curlee, Marilyn Copeland, Sue Shellabarger, Paula Richardson, Cindy Riebeth and Jerry Comley. Jenny Cullinan was chosen to be a member of the modern language honorary. Toby Grossman and Jean Santi danced their way into Orchesis.

Jean Santi found a place in student government as ASUC Commissioner of Health and Welfare. Jerry Comley is in charge of AWS public relations. Sue Thompson was elected to the position of AWS Junior Senator and Gail Gilbert to the position of Panhellenic vice president. The cheerleading staff now includes Sharyn Helms.

Daphne Baine was crowned Military Ball Queen and was CU Days Queen attendant and Coloradoan Queen attendant. Ellie Macrum captured the Queen's Crown for CU Days. Karen Riehl won the title of Miss Boulder Progress and Sue Steineman was one of the five finalists for Miss CU.

Sharon Curlee was awarded the Panhellenic scholarship for being the outstanding pledge on campus.

The Outstanding Senior award went to Tobey Torstenson.

The chapter joined with the Phi Delta to win first place in the CU Days Songfest.

AFFILIATED: Sue Peabody.

PLEGGED: Barbara Hall, Boulder; Ginger Larson, Sharleen Wells, Sandra Geist, Karen Condon, Toby Grossman, Joan Zietz, Denver; Pam Morehouse, Patty Striker, Lakewood; Jackie Hully, Sandra Clemen, Sterling; Nancy Lake, Grand Junction; Susan Tornstrom, Colorado Springs; Sue Peters, Golden; Nona Beber, Wheatridge; Nikki Stotta, Great Falls, Mont.; Ann Koster, Malibu, Calif.; Janet McAllister, Carol Murray, Janet Newcomb, Santa Monica, Calif.; Ann Wilson, Los Altos, Calif.; Missy Murphy, Beverly Hills, Calif.; Deanna Gay, Bijou, Calif.; Susie Day, Laurie Schriber, San Marino, Calif.; Barbara Powrie, Tarzana, Calif.; Donna Beavor, Boise, Idaho; Susan Rosse, Kansas City, Mo.; Connie Porter, Bismarck, N.D.; Joanne Hope, River Forest, Ill.; Patti Irwin, Bloomington, Ill.; Karen Szabo, Flossmoor, Ill.; Barb Neff, Fremont, Neb.; Sandy Cook, Sidney, Neb.; Mary Nell Nesbitt Ketrville, Tex.; Sherry Ginn, Midland, Tex.; Karen Sundberg, Lee Gallo, Bloomfield Hills, Mich.; Connie Taylor, Lansing, Mich.; Sara Figi, Marshfield, Wis.; Bonnie Zimonick, Green Bay, Wis.; Joni Sander, Minneapolis, Minn.; Carol Bell, Clinton, Iowa; Marilyn Hill, Pittsburgh, Pa.; Stephanie Lincoln, Bradford, Pa.; Anna Lutnicki, Lincoln, Mass.; Ann Coleman, Newtown, Conn.; Nancy Bywater, Iowa City, Iowa; Ellen Maddox, Nashville, Tenn.; Ann Sweetnam Dedham, Mass.

SALLY HATCHER

***COLORADO BETA—DENVER UNIVERSITY.** Chartered, 1885. Pledge Day, September 25, 1961. The opening of the new school year proved to be an event for the Pi Beta Phi chapter at this school in another way also. This is the first year that Denver University women have been allowed to live in the chapter houses, and we are thoroughly enjoying the experience of closer relationships with our Pi Beta sisters in our beautiful new house.

Rush week proved to be very eventful too. Colorado B was the only sorority on campus to completely fill their quota of pledges, with 26 wonderful girls. This is truly an honor for Tammy Wood, rush chairman, and Susie Templeton, assistant rush chairman, and also a great delight to the chapter, as we were extremely happy with our new pledge class.

Since the last ARROW letter, three members of our chapter have been tapped for Mortar Board. They are Jan Severance, Trenea Lewis, and LeAnne Jakub. They were tapped at the annual Twilight Sing, a part of our May Days Celebration. Pi Beta Phi was also honored to win a second place in booth construction and design in the Mayfair, with able assistance from the Sigma E's. This also helped us to a third place over-all in the May Days competition.

When the 1961 K-book our yearbook, was issued, we were delighted to find that Donna Burke, Mary Olson, Shirley Rider, and Judy Schoonover were chosen senior pioneers, and Jan Severance was chosen junior pioneer, a great honor recognizing activities, scholarship, and leadership.

Barbara Madigan was chosen for A A Delta, sophomore women's honorary, and Charla Toller, one of our two spring pledges, was chosen for Spurs, sophomore women's service group.

We are also pleased to note that one of our new freshman pledges, Claudia Christie, is already in the advanced position of staff writer for the *Clarion*, our school paper.

PLEGGED, April 25, 1961: Cynthia Skevington, El Paso, Tex.; Charla Toller, Raton, N.M.

PLEGGED, September 25, 1961: Jeanne Biundo, Carolyn Carhart, Linda Dunn, Laura Helms, Denver; Claudia Christie, Aurora; Judith Ann Knutson, Colorado Springs; Ann McDowell, Englewood; Melinda Miller, La Junta; Carol Himothy, Greeley; Nancy

Wells, Loveland; Suzanne Bowman, Mary Lou Burch, Sally Dwyer, San Francisco, Calif.; Betsy Busse, Park Ridge, Ill.; Alice Duncan, Amarillo, Tex.; Pauline Enequist, Mexico, D.F.; Robbie Floyd, Palm Springs, Calif.; Joan Gibson, Miami, Fla.; Margrit Hagnauer, New Canaan, Conn.; Sandra Hermo, St. Paul, Minn.; Isabel Kearns, Green Bay, Wis.; Ann Kuna, Westfield, N.J.; Camille Pancake, Alamogordo, N.M.; Bonni Radtke, Waukesha, Wis.; Patricia Redding, Minutare, Neb.; Carol Wilder, Waukegan, Ill.

LYNN SANDELL

***COLORADO GAMMA—COLORADO STATE UNIVERSITY.** Chartered, September 8, 1954. Pledge Day, September 25, 1961. INITIATED, April 16, 1961: Nancy Baker, Pueblo; Kelly Lundstrom, Colorado Springs; Suzanne Matis, Durango.

Spring quarter kept its tradition of being a busy one, especially for the Pi Beta Phi on the C.S.U. campus. Many honors were bestowed upon our girls. Chosen for Spurs were Karen Dahlinger, Dorothy Dotts, Frances Gonzales, Sally Jo Brewster, and Jane Frisk. Hesperia picked two of our girls, Nancy Dodd and Kathy Peavy. Jan Laman, who received an AWS scholarship and local and national Delta Delta Delta scholarships, was elected to Mortar Board, of which she is vice president. In Army Ca-dettes, Kathy McGone, Nancy Dodd, and Linda LeQuire were selected, and Aggie Angels selected were Jan Laman, Dorothy Dotts, Karen Miller, Cathy Kharitonoff, Frances Gonzales, Mary Wenke, Edith Fedinec, and Elizabeth Hutchins. Bonnie Simonson was initiated into the freshman women's honorary, A A Delta. Pat Leech was chosen as a Pacer-maker as well as for Miss Leadership. Sheri Green was Miss All-Around Aggie Coed. Officers in AWS are Jan Laman, Publicity Chairman; and Mary Wenke, Treasurer.

Other activities on the campus spotlighted several members of Colorado Gamma. Pat Fry was chosen as Sigma Xi Sweetheart, Sheri Green was Military Ball Queen attendant, Cathy Kharitonoff was Track Queen, and Edith Fedinec was Junior Prom Queen attendant. Miss C.S.U. semi-finalists were Barbara Jo Allen and Karyl Gilmore. Barbara Jo went on to win the coveted title of Miss C.S.U. and represented our university in the Miss Colorado Contest. Three of our girls, Karyl Gilmore, Karen Miller, and Pat O'Hearn were selected as members of the Peppercorn squad. Karen is Head Peppercorn this year and Pat serves as secretary. Karen Miller is also a member of all-school legislature. Karen Dahlinger was chosen as a Commencement Flower Girl. Frances Gonzales, Kathy Peavy, and Zoe Ann Wolfe are all members of Student Union Board. Working as Aggie Hostesses are Barbara Jo Allen, Alta Chapin, Edith Fedinec, Karyl Gilmore, and Pat O'Hearn. Karyl Gilmore, Frances Gonzales, Cathy Christiansen, Pat Blac, Suzanne Matis, and Cathy Kharitonoff were in the all-school show, "The Green and Gold Revue." Two of our girls, Jan Laman and Susan Cathey, are members of the Counselette Board.

PLEGGED, spring quarter: Bonnie Bromley, Broomfield; Jan Laman, Littleton; Bonnie Simonson, Colorado Springs.

PLEGGED, September 25, 1961: Paula Baldwin, Longmont; Carol Booth, Peggy Dixon, Nancy Ebert, Lynn Fraizer, Mimi McCord, Denver; Sandra Erickson, Catherine Calhoun, Pueblo; Susan Grefenius, Durango; Tia Hickman, Jacqueline Martens, Helen Quinlan, Fort Collins; Kim Johnson, Oshkosh, Neb.; Judy McClelland, Aurora; Barbara McDonald, Littleton; Pamela Martin, Manitou Springs; Susan Morrison, Boulder; Nancy Myers, Lakewood; Faye Reid, Colorado Springs; Mary Reinecke, Grand Island, Neb.; Marijane Shover, Monticello, Iowa; Patricia Tobin, Denver; Kathryn Yockers, Santa Maria, Calif.

KARYL GILMORE

***WYOMING ALPHA—UNIVERSITY OF WYOMING.** Chartered, 1910. Pledge Day, September 16, 1961. INITIATED, September 30, 1961: Janet Baker, Casper; Georgina Guy, Cheyenne; Jo Ann Slack, Omaha, Neb.; Phyllis Spiller, Thermopolis; Bobbie Thatcher, Las Vegas, N.M.; Janyce Thomas, Laramie; Janice Voss, Worland.

Torch Light Laurels brought smiling faces with the disclosure of the names of many Wyoming As, who had been chosen for honoraries for the 1961-62 school year. Sue Ann Morgan is now a member of Mortar Board; Chimes chose Jeannine Mercer and Mary Guthrie as members, Mary being elected president. Pi Beta Phi represent Spurs quite well too. Its new members are Jerra Johnston, Ann Siren, treasurer, Candace Boughn, vice president, Susan Larson, Shirley Correll, Marilyn Wray, and Ann Sherard. Those elected to Iron Skull membership are Mary Guthrie and Leota Heil.

Reigning as queens on our campus are Phyllis Spiller, Wyo Queen, Cynthia Knight, Wyo Queen attendant, Tuni Stuart, Sigma White Rose Queen, and Bobbie Thatcher and Mary Jo Thompson, K E Dream Girl attendants.

Thus far in the fall semester, our chapter has been by no means idle. Representing us as Army Corsette sponsors are Anita Simon, Janet Baker, Joanne Ludwig, Kathy Thompson, Bobbie Thatcher, and Sharon O'Melia, commander; while our members in the Air Force Angel Flight are Janice Voss, Judy Gardner, and Connie Steele, commander. Little Sisters of Minerva include Sharon O'Melia, Connie Steele, Judy Seivert, Donna Evans, Jeannine Mercer, and Judy Gardner. Peppers for the school year are Marty Rogers, Cheryl Chandler, Suzanne Trowe, and Candace Boughn. Leota Heil was elected Spurlonality of the Year; Jane McKinney is the new president of Phi Gamma Nu; and Donna Hardy has tackled the job of being editor of the Branding Iron and the Student Directory.

PLEGGED: Kathleen Braisted, Barbara Gilroy, Allison Tyler, Laramie; Colleen Bruns, Linda Moore, Rapid City, S.D.; Diane Lucas, Patricia McKeown, Kathy Thompson, Suzanne Trowe, Casper; Cheryl Chandler, Adele Heink, Martha Rogers, Sherri Shwen, Cheyenne; Janet Lowrey, Sharon Reed, Torrington; Mary Kaye

Budd, Big Piney; Gail Coleman, Billings, Mont.; Nancy Guthrie, Newcastle; Ila Hansen, Lovell; Carol Jo Kendall, Cedar Rapids, Iowa; Janice Seivert, Rock Springs; Jo Ann Simmons, Saratoga; Jennifer Stout, Rawlins; Helen Van Houten, Quebec, Canada; Barbara Wimpenny, Riverton.

JANE MCKINNEY

***UTAH ALPHA—UNIVERSITY OF UTAH.** Chartered, 1929, Pledge Day, September 24, 1961. Utah A had a fine rush this fall. Eighteen outstanding girls were seen wearing wine and blue ribbons freshman week. The new pledges started early bringing honor and recognition to themselves and the chapter. Marianne Sonntag was chosen freshman queen and Sandra Teece was elected as Army sponsor.

Karen Rosenbaum was chosen the outstanding active for the quarter and has the honor of wearing the chapter's I.C. Sorosis pin. Karen is also the president of Mortar Board this year. The president of Utah A, Nancy Folland, is secretary of Mortar Board this year.

Utah A is very proud of its girls. Mary Brewer, Donya Smith, and Sandra Speers were chosen for Spurs, the sophomore honorary organization. Jan Poole was chosen to be a member of Cwean, the junior women's honorary. Liz Blackett was chosen by $\Sigma A E$ as a Little Sister of Minerva. Sereta Welch, a member of the Pi Phi quartet, had a part in the university production of "Bells are Ringing." Linda Covey was elected the editor of the university publication, *The Daily Utah Chronicle*. Another Pi Beta Phi, Sue Scofield, is the Society Editor of the *Chronicle* this year.

Utah A Pi Beta Phis are very active on campus this year. Sue Scofield is the chairman of the Public Relations Committee, Carole Reichman is chairman of the At Home Committee, Ann Rothwell is kept very busy as a member of the Judging Committee.

Utah A is looking forward very much to the visit of the Grand President, Mrs. Mansfield, in November. The chapter is very anxious to meet Mrs. Mansfield.

No quarter would be complete without a round of social events, and fall quarter was a very busy one for Utah A in this respect. On October 13 the chapter joined with $\Delta \Delta \Delta$ for an informal date party. It was a western-type party with a hayride and all. The annual Pi Beta Phi-E N street dance was held during homecoming. The Pi Beta Phis held their annual retreat in October. It was held at the cabin of one of the actives, Mary Brewer. The retreat was a very good opportunity for the actives and new pledges to get better acquainted with each other. All of the girls had a very good time.

The annual Pi Beta Phi fashion show will be held in November. The theme for the fashion show this year is "Pi Phi Lights."

PLEGDED: Susan Browning, Bette Dudley, Marilyn Funk, Mary Jo Maero, Kerry Meurer, Marsha McHenry, Marianne Sonntag, Sandra Teece, Dorothy Thompson, Sharon Thorne, Gene Thuli, Joan Trevithick, Salt Lake City; Judy Jackson, Bountiful; Margaret Gunnell, Ogden; Jane Melville, Millmore; Diane Swan, Kaysville; Sandra Speers, Tucson, Ariz.; and Betty Rae Jergensen, St. Anthony, Idaho.

NANCY MILLER

***MONTANA ALPHA—MONTANA STATE COLLEGE.** Chartered, September 30, 1961. INITIATED, October 1, 1961: Judith Rudolph, Miles City; Helen McGinley, Margaret Kent, Bozeman.

Several members of Montana A were honored last spring quarter as they were chosen for various honoraries. They were: Mortar Board, Marge Mattson, Helen Coffman, Helen Hagen, and Gerry Blackman.

Jane Howard was chosen for M Σ A honorary and also for T B Σ , women's band honorary, for which she is also treasurer.

Helen Kramer was chosen to be a member of the freshman women's honorary, A A Δ .

Myma Lutes brought praise from her sorority sisters as she was selected for the Harriet Rutherford Johnstone scholarship.

Many offices were captured by the members last year. Stephanie Talbot was chosen as president of Little Sisters of Minerva and Arlene Rugevted was selected as historian. Margo Vogt was elected president of the "Crazy Cats," a pep club group on campus.

Montana A is proud to have the following girls selected for membership into Spurs, the sophomore women's honorary service group, Janet Jenkins, Joan Keene, Gayle Swan, Arlene Rugevted, Helen Kramer, and Carol Taylor.

Jo Swecker was selected to serve as commander of the Angel Flight at Montana State College. Other members are: Gayle Swan, Coral Taylor, Gleanne Foster, Joy Lockridge, Donna Leube, Ann Hanson, Sandee Quidkendon, and Marjorie Davis.

Marilyn McHenry was chosen Miss MSU and entered the Miss Montana contest. Jeanne Kessler is a homecoming queen contestant for this fall.

Several other honors bestowed were: Helen Coffman ranked as outstanding junior in Medical Technology; Jan Christian received the Pi Beta Phi Junior Group Scholarship and is also a member of the senior scholastic honorary $\Phi K \Phi$. Gerry Blackman will serve as president of A.W.S. for this year. New Pi Beta Phis in the journalism honorary are Fran Rhoda, Karen Johnson and Marge Mattson.

Montana A had a very successful year and is looking forward to a pleasant continuance for this year.

MARJORIE DEWIT

OMICRON PROVINCE

WASHINGTON ALPHA—UNIVERSITY OF WASHINGTON. Chartered, January 7, 1907. Pledge Day, September 22,

1961. INITIATED, October 12, 1961: Sandy Finley, Page Gilbert, Kristin Johnson, Adele Newman, Lynn Perham.

Washington A once again swept campus during rush. The chapter experienced a well-organized program headed by Geri Pearce and assisted by Ellen Koogle, which reflected on our new pledge class of 37 outstanding girls.

The house is now trying to settle down to the regular routine of studying and providing a home atmosphere for our new "sisters." In addition, we are busy making plans for two special events. The first is the visit of Mrs. Morgan, Grand Vice President. We have the privilege of having her with us from October 22-24 and will enjoy seeing and talking to her greatly.

The second event is homecoming which will be the weekend of November 3-5. This year under the direction of two talented girls, Adele Newman and Lynn Perham, we are having an animated sign. All of us are looking forward to this in memory of the wonderful time we had in previous years.

Along with these events, is another important date, November 18, the night of our annual pledge dance. This year we have selected "Story Book Stomp" as our theme. It will be particularly interesting to see the imaginative ideas for costumes.

For the first queen contest on campus we have nominated Terry Smylye. We are hoping that in the run for Timber Queen, she will outshine all others with her "log-rolling" ability.

As the quarter gets under way we have planned many more activities balanced with a scholarship program that has been greatly improved. We are certain that it will help us achieve our high scholastic aims. With these ideals in mind we are looking forward to an exciting, inspiring, and successful year.

PLEGDED, September 22: Judy Buck, Sue Campbell, Ginny Comfort, Kris Dahlgard, Nancy Edwards, Anne Hamilton, Linda Haney, Susan Horsefield, Jenene Johnson, Carol Keizer, Susan Kelly, Patty Klinker, Linda Knutzen, Carol Le Monds, Laurel Leonardson, Carmel Mackin, Ardie Marlatt, Judy McBride, Robin Miller, Katie Morey, Dorothy Oakley, Mary Oistad, Tobe Roberts, Kay Roessler, Janet Savage, Dede Schram, Gerry Singer, Terry Smylye, Laurie Stanfill, Christie Stiles, Gerry Urquart, Gretchen Vadheim, Janet Vincent, Sue Ward, Fran Watson, Leann Webb, Holly Williams.

NEVA JO BERG

***WASHINGTON BETA—WASHINGTON STATE UNIVERSITY.** Chartered, July 10, 1912. Pledge Day, September 9, 1960; February 10, 1961. INITIATED, October 8, 1961: Carol Beckett, Yakima; Nora Christiansen, Tacoma; Janet Jamar, Seattle; Susan Kelley, Mount Vernon; Jennifer Knopf, Walla Walla; Carol Lee, Pullman; Ruth Squires, Selah; Bonnie Williams, Spokane; Sally Yoder, Sumner.

With the approach of graduation time, last of the semester activities of every kind involved Washington B. Marlene Elduen was chosen 1961 Dream Girl of $\Pi K A$. Tapped for membership in Spurs, sophomore women's honorary, were Nora Christiansen, Kathy Quinn, Evelyn Cartony, and Carol Busch, who was also elected secretary of the organization.

In the pep department, Pi Beta Phis also sparked with Kathy Quinn elected to be a member of cheer squad, and Christy Jochimsen to serve on rally. Also on rally is Sandy Cline, who recently affiliated with the chapter after transferring from Willamette University in Oregon.

In an all-campus song fest presented in connection with Mothers' Weekend, Pi Beta Phi team with B Θ Π to take second place in the mixed choral division, after a session of fun-filled practices and an exciting preliminary contest.

Included in the top five finalists for the honor of ruling as May Queen was Marilyn Wolfe, who graduated with the key of $\Phi B K$, as well as membership in $\Phi K \Phi$. Others in the latter honorary were Barbara Allen and Susan Curran.

Jane Smith was named secretary of Fish Fans, a synchronized swimming honorary, and Susan Crocker will preside at meetings of $\Sigma A E$ Little Sisters of Minerva.

During the summer, Karen Kimzey, Washington State's Sweetheart of ΣX and Intercollegiate Knight Sweetheart, competed with two other candidates from throughout the country for the title of National Sweetheart of ΣX . She was runner-up at the convention contest held in Miami Beach, Fla. This fall, Janice Moody will be running for the title with all intent to follow in Karen's footsteps.

PLEGDED: Sandra Anderson, Epharta; Judy Bryant, Everett; Sydney Chesley, Seattle; Jaqueline Donnell, Boise, Idaho; Elaine Durand, Linda Kellman, Selah; Lynda Hofstad, Kay Wight, Janice Moody, Tacoma; Donna Howard, Beverly Roe, Yakima; Judy Kay Johnson, Pullman; Sue Kienitz, Carmen Smitly, Barbara Ann Nicholson, Wenatchee; Jeri Robinson, Sumner; Deanne Wendt, Cathlamet; Jane Wilmot, Colfax.

EVELYN CARTONY

***WASHINGTON GAMMA—UNIVERSITY OF PUGET SOUND.** Chartered, September 9, 1948. Pledge Day, September 20, 1961. INITIATED, October 1, 1961: Sue Czech, Little Falls, Minn.; Elaine Hazelton, Vienna, Va.; Sharie Shores, McChord AFB; Nancy Gerber, Kathy Kuper, Carol Strobel, Tacoma.

Washington Γ has returned to the campus from various summer activities refreshed and ready to make this year our best. Martha Hoyt returned from a European tour. Raleigh Curry visited missions in South America, and Carol Strobel worked in Hawaii. They have shared their tours with us.

Mary Murrills had a thrilling time at Gatlinburg, and has shared many of her new ideas with the chapter.

We anxiously worked during rush using new themes such as slumber theme for our fun party. Our new pledge class is already showing off its talented girls.

Beth Pederson appeared in the Frosh Talent Show singing ballads and playing the guitar. Beth, Marti Thompson, and Jan O'Farrell

were chosen as three of the seven new Adelpheans.

The Adelpheans (Concert Choir) will be touring the British Isles and giving a Town Hall Concert in the spring. Of the forty-six Adelpheans, nine Pi Beta Phi hold coveted seats.

Also, the actives will not be out-done in honors. We have seven Spurs, sophomore honorary, and Sue Czech is songleader. They are Roberta Whinery, Janice Smith, Jeri Hughes, Sherri Zazel, Carol Strobel, and Sandy Seyler.

Headed by Dixie Schepper and Sherri Zabel, the new CHIPS, spirit honorary, has chosen Alice Berglund vice president; Elaine Hazelton, secretary; and Carrie Farman, Jackie House, Darlene Losey, Chris Matson, Sandy Proudfoot, and Carol Strobel as members.

Mary Brown has taken over her duties on Central Board as delegate-at-large.

The Trail staff boasts two Pi Beta Phis, Laura Carlson and Ann Driver.

Sherri Zabel and Alice Berglund are graciously performing their duties as ΣX Sweetheart and $\Phi \Delta \Theta$ Goddess respectively.

Sherri performing in the homecoming play "Father of the Bride." The homecoming theme this year was "Salute to Century 21," the world's fair which will be held in Seattle.

Judy Gorden, Panhellenic president, and Mary Murrills, Pi Beta Phi president, are busy workers chosen for Mortar Board, senior women's honorary.

Little Sisters of Minerva for $\Sigma A E$ have honored June Helland by electing her vice president.

We are striving to keep our scholastic position high since we are living in Tenzler, the honor dorm.

As our campus grows with the addition of new fraternity houses and two dorms, we also strive to grow and exemplify the essence of Pi Beta Phi across the nation.

PLEGGED: Ann Driver, San Marino, Calif.; Anna Coleman, St. Louis, Mo.; Judy Kowalchuck, Linda Parsons, Great Falls, Mont.; Marcia MacKellar, Lake Oswego, Ore.; Jenean Evans, Portland, Ore.; Anne Martin, Bellevue; Heidi Janson, Lynden; Mary Ann Fletcher, Olympia; Sandra Seyler, Port Townsend; Judy Wheeler, Poulso; Beth Pederson, Richland; Diane Davidson, Jan O'Farrell, Sharon Peck, Vicki Peterson, Pat Styrwold, Seattle; Carole Roberts, Spokane; Karen Nelson, Diane Peterson, Sandy Proudfoot, Sharon O'Leary, Martha Thompson, Tacoma; Bobbie Brown, Vancouver.

LANITA JOYCE JORDAN

***OREGON ALPHA—UNIVERSITY OF OREGON, Chartered, October 23, 1915, INITIATED, May 6, 1961:** Jane Comerford, Grace Copernoll, Kay Davidson, Jeanne Rodin, Portland; Joanne Freeman, Roseburg; Karen Warren, Eugene; Pam Holfert, Coos Bay; Nancy Fuller, Los Altos, Calif.

Spring term tappings for honoraries were most eventful for Oregon A. Sandy Novak, Linda Lowry, and Mikell Thurston became members of Kwama, the sophomore service honorary. Elisa Thomas was tapped for $\Phi \Theta \Gamma$, the junior service honorary. Ellen West became a member of Mortar Board. Three of our members, Margaret Reedy, Jean Hewett, and Diane Buchanan were elected to $\Phi B K$. Mikell Thurston and Molly Barker became members of $A \Delta A$, the freshman women's scholastic honorary, which chose Ronda Fraser as its new president.

During Junior Week we were paired with $\Sigma \Phi E$, and won first place in the float competition with the theme, "Love Rides the Rails." We were also honored by being represented in the Miss Oregon contest by Mary Jane Kuratli as Miss Astoria, and Jodie Ray as Miss Gresham who was runner-up in the contest. Ardith Snider and Barbie Sue Ray are on the rally squad. With our twenty-seven new pledges, we are looking forward to another exciting term.

PLEGGED, April 27, 1961: Marilyn South, Portland; Ronda Fraser, Moro.

PLEGGED, September 26, 1961: Gail Abrams, Kathy Armstrong, Sue Brown, Susan Farley, Mary Gill, Carol Krage, Joyce Lowry, Karen Sherwood, Judy Yeomans, Portland; Barbara Benson, Beaverton; Carol Johnson, Bend; Linda Kinnee, Carol Willis, Eugene; Joann Green, Pendleton; Chris Swanson, Astoria; Jodie Ray, Fairview; Lida Weber, Keating; Ann Barker, Medford; Ginger Leaming, Klamath Falls; Jennie Wilson, San Marino, Calif.; Barbara Gilmore, Sherman Lake, Calif.; Mary Faeh, Pasadena, Calif.; Sharon Keyes, Woodside, Calif.; Lynn Barrett, San Francisco, Calif.; Vicki Ann McLeod, Piedmont, Calif.; Sandy Brooks, Seattle, Wash.; and Joanne Rising, Honolulu, Hawaii.

PHYLLIS KUHLE

OREGON BETA—OREGON STATE UNIVERSITY, Chartered, 1917, Pledge Day, September 18, 1961, INITIATED, April 22, 1961: Evelyn French, Portland; Karen Morlan, Medford; Kaye Bailey, Edmonds, Wash.; Julie Young, Pacific Palisades, Calif.

As the 1961-62 school year commences Oregon State University is boasting an all-time high enrollment of almost 9,000, a 15 percent increase over last year. This increase has resulted in crowded conditions in both independent and Greek living groups. Nevertheless students and faculty are pleased with the progress their university is making.

Oregon B is keeping astride with the progressive trends, being chosen to participate in the annual Inter-fraternity Sing, the highlight of spring term, and placing second scholastically on campus last year.

Honors have never been the exception as evidenced by two Mortar Board members, Judith Blair and Barbara Goeller. Those tapped for other honoraries are Barbara Keudell, Euterpe, music honorary; Deanna Epps, $K \Pi$, art honorary; Nancy Adams, $\Phi X \Theta$, national business honorary; Barbara Goeller, $\Phi K \Phi$, and Kay

Frederick, Orange O. Jan Marquis and Barbara Goeller received first honorable mention for the Waldo Awards, based on scholarship, activities, and qualities of womanhood and leadership.

During the summer months Jan Marquis represented Oregon B at the TKA Tournament at Montana State University and the Old-Line Oratorical Contest in Portland in which she took first place.

Campus activities find peppy Patricia Huffschildt on the Varsity Rally Squad and a member of Talons, sophomore service honorary. Kay Manning and Janis Baer were two of ten selected in their graduating class as Outstanding Seniors. Ann Johnson and Patricia Huffschildt were finalists for PKA Dream Girl. Carol Lindbloom was chosen Miss Industrial Engineer.

PLEGGED (Spring, 1961): Carol Mortenson, Pamela Thomas, Portland.

PLEGGED (Fall, 1961): Marilyn Duke, Connie Frank, Barbara Geisler, Lea Hoffman, Barbara Hewitt, Lynda Meindl, Margaret Palmer, Portland; Donna Bergstrom, Diane Frischknecht, Carol Moe, Corvallis; Patricia Epps, Carolyn Pasley, Hillsboro; Karen Gettman, Bend; Ginger Harris, Roseburg; Linda Morlan, Medford; Melissa Pfouts, Salem; Sandra Anderson, Larkspur, Calif.; Sharon auer, Pat Sterba, Phoenix, Ariz.; Carolyn Bowles, Webster, S.D.; Georgiana Eaton, Twin Falls, Idaho; Charlsie Huey, Long Beach, Calif.; Mary Ellen Meriam, Berkeley, Calif.; Sharon Troey, Whittier, Calif.

PAT ROGERS

OREGON DELTA—PORTLAND STATE COLLEGE, Chartered, December 4, 1960. This year formal rush was carried out under the auspices of National Panhellenic regulations. The rush period gave all the members the wonderful opportunity of working with Mrs. Tuft, Mrs. Dunkin, and Mrs. Hopwood, whom we certainly thank for their support. As rush period ended, Oregon Δ was very pleased to congratulate their outstanding pledges by honoring them at a pizza dinner.

As school began, many Oregon Δ s were found filling positions in student affairs. The Associated Women Students anticipate a successful year as three Pi Beta Phi serve as cabinet members: Francie Johnson, vice president; Marilyn Runkle, publicity chairman; and Karen Dawson, treasurer. Paula Griesbeck will serve the sophomore class as treasurer. Three girls, Brenda Bay, Marcia Nelson, and Polla Prior, were selected to model for the freshman orientation fashion show. Bonnie Apperson and Joyce Upham have already started work on this year's winter carnival, which will be held for the first time at Bend, Ore.

We have acquired a new apartment close to school which we will maintain throughout the coming year. Some of our greatest joys have come from our lovely apartment with its new furniture.

Along with workshop news, certainly the meaning of Pi Beta Phi sisterhood was more fully realized when we shared, vicariously, the adventures of Jean Healy and Diane Kopta, our two delegates to National Workshop. This was Oregon Δ 's first representation at Workshop and our chapter will benefit from the valuable experience of our delegates.

PLEGGED, September 27, 1961: Susan Bishop, Leslie Coates, Karla Hartley, Marilyn Jenkinson, Glenda Jensen, Nancy Robinson, Joann Sheley, Julie Smith, Leona Stephenson, Joani Vonderheit, Susan Wood, Susan Yost.

FRANCIE JOHNSON

***ALBERTA ALPHA—UNIVERSITY OF ALBERTA, Chartered, September 22, 1931, Pledge Day, February 27, 1961, INITIATED, October 1, 1961:** Marnie Carlyle, Mary Cross, Dallas Cullen, Sandra Mark, Janis Perry, Janice Rodman, Irma Strifler, Earla Tait, Edmonton; Betty Irving, Strathmore; Gail Robertson, Calgary.

Fresh week, September 18-27, started things rolling on the Alberta campus after a five month vacation. Alberta A competed successfully against the other women's fraternities to capture the trophy for selling the most football tickets. At the close of the week, the Panhellenic Society sponsored a "Joe College" dance in which Alberta A took an active part in decorating.

Alberta A offered their services as big sisters in the Wauneita Society's big and little sister plan to make the new freshettes welcome. A party, a new idea this year, for the girls was held on September 27 in the Wauneita Lounge. The annual Wauneita formal is October 14 this year and the chapter is lining up dates now.

A pre-rush season fashion show was held in August by Panhellenic. Gladys Clandinin, Maureen Dorosh and Janice Rodman modelled from Pi Beta Phi. Plans are underway for rushing. Themes for the parties this year include a Pyjama Party, a Japanese Garden and Pi Phi Heaven.

Homecoming weekend is October 21 and 22. At the annual football game Pi Beta Phi is playing a Powder Puff game at half time against the other women's fraternities.

At the recent initiation Sandra Mark was recognized for outstanding academic achievement during her pledge term by being presented with a recognition pin. Also, Earla Tait received an arrow pendant for achieving the greatest improvement since Christmas.

MARILYN ERA

***IDAHO ALPHA—UNIVERSITY OF IDAHO, Chartered, 1923, Pledge Day, September 16, 1961, INITIATED, October 7, 1961:** Susan Gregg, Pullman; Carol Ann Plummer, Council; Laura Mae Richards, Coeur d'Alene; Jane Ruckman, Lewiston; Georgia Tiffany, Spokane.

Penny Parberry and Georgia Tiffany were chosen for $A \Delta A$, a freshman women's scholastic honorary. Penny Parberry was elected president of this organization. Spurs tapped Judy Kiellen, Nadine Naslund, and Linda Wilson who was elected vice president. Jan Alden was chosen for $\Phi K \Phi$. Linda Smith and Charlene Peters McFarland were tapped for Mortar Board.

Barbara Blair and Karen Kelly were chosen as campus cheer leaders. Linda Smith was elected president of $\Sigma \Delta \Gamma$.

PLEGDED, September 16, 1961: Beverly Arehart, Coeur d'Alene; Diane Burningham, Marcia Studebaker, Boise; Joyce Collins, Nampa; Nikki Dahmen, Moscow; Kathy Day, Gooding; Linda Elliott, Burley; Pat Findley, Moscow; Lysbeth Fouts, Richland, Wash.; Mary Ann Mitchell, Sandpoint; Joan Rumpeltes, Boise; Jacqueline Smith, Twin Falls; Rita Smith, Fruitland; Alberta Standerfer, Hermiston, Ore.; Judy Tanck, Odessa, Wash.; Lois Tobiska, Moscow; Janet Weber, Ritzville, Wash.

HELEN ANN HARTLEY

PI PROVINCE

*CALIFORNIA BETA—UNIVERSITY OF CALIFORNIA—AT BERKELEY. Chartered, 1900. Pledge Day, September 16, 1961. INITIATED, October 1, 1961: Elizabeth Blanchard, Salt Lake City, Utah; Nancy Bogue, Alamo; Susan Cookson, Elizabeth McNeill, San Francisco; Nancy Nicolaus, Geri Silverman, Sacramento; Joanne Seefeld, Santa Barbara.

Again this year the Pi Beta Phis opened their doors for rushing. And when we closed them again we had twenty-six wonderful pledges inside.

We were especially proud to show our house during rushing because of the redecorating done during the summer by the house corporation. Two entire rooms were redone and we also received four beautiful silver candlesticks from the Berkeley Alumnae Club.

It was very difficult after all the excitement of rushing to realize that school was really in progress and classes had started. But our scholarship dinner on October 5 brought us back to reality. However excitement was still in the air because our housemother, Mrs. Spears, had just been initiated and was now an honorary active in our house. Such an event had not taken place in any sorority on this campus in eighteen years, and only twice in the history of the university.

Activities are playing a large part in our life this year. Laurie Hand and Terrie Mills won junior appointments to Rally Committee, a spirit group on campus. Judy Richards is on the University Affairs Committee. Patty O'Hara is secretary of the Public Relations Committee of the university. Muffy Schmitz is our new YWCA representative. Susan Cookson and Wendy Phelps have executive positions on the Card Stunts Committee, another spirit group. Betsy Bright is co-head of the Queen Contest Committee for big game. And representing us in the Women's Athletic Association is Terrie Lowe.

Socially we have also been very busy. The pledges have had successful exchanges with the $\beta \theta \Pi$ and $\Delta T \Delta$. And the whole house has had an exchange with the ΣX on October 27. University Family Day was on October 14 and we had all our parents to lunch before the game. The Big Game was at Stanford this year and a gay time was had by all. Now we are looking forward to our winter formal on December 8 and hoping it will be as big a success as last year's.

PLEGDED: Barbara Adams, Atherton; Pat Chapman, Paula Daly, Kentfield; Lynn Demarest, Bonnie Drewes, Diana Gregory, Piedmont; Jane Downer, Wendy Finkenbinder, Carolyn Morrow, Pasadena; Meg Dryden, Redondo Beach; Anne Fransworth, Scottsdale, Ariz.; Barbara Hamberg, Joan Radonich, Orinda; Georgia Kraus, Carmichael; Dyanne Ladine, Modesto; Jane Logan, Susan Otto, San Francisco; Terrie Lowe, Santa Ana; Cas Pettefer, San Gabriel; Janet, Judy Pimm, San Marino; Murry Schmitz, Menlo Park; Linda Schwartz, Fortuna; Susan Singer, Berkeley; Helle Stueland, Oslo, Norway; Lynn Wildman, Hillsborough.

MARCIA FINCH

*CALIFORNIA GAMMA—UNIVERSITY OF SOUTHERN CALIFORNIA. Chartered, July 27, 1917. Pledge Day, September 15, 1961. INITIATED, October 7, 1961: Linda Bowen, North Hollywood; Mary Jean Branton, Newport Beach; Cara Reynolds, Pasadena; Judith Reynolds, South Pasco, Wash.; Sandra Smith, South Laguna Beach; Barbara Townhill, Pacific Palisades; Virginia Wilson, Redlands; Ann Roberts, Beverly Hills; Karen Arnds, La Canada.

AFFILIATED: Sandra Troup, Arizona A.

A new Faculty Center has been added to the university this year. It provides both luncheons and dinners for faculty members with guest speakers once a week. It was a gift from the Trustees of the University to the faculty.

A new living room decorated in tones of cream, gold, and black, gave a beautiful setting for rushing this fall. This year Panhellenic tried a shortened rush season cutting down on the number of days from twelve to seven. With this system, more girls were able to pledge the various fraternities, and for this reason Panhellenic has decided to use this program permanently.

Pledging took place on Friday, September 15, and was followed by the traditional Pi Beta Phi cooky shine. Many alumnae were present and a good time was had by all. September 18 brought "Presents" with our reception line of thirty-four including last spring's pledges, and being the longest line of the evening.

A weekend retreat was held on Saturday, September 30, and Sunday, October 1, at the ranch of Dale Anderson near Riverside, California. Pi Beta Phi actives and pledges boarded the buses early Saturday morning and upon arrival at the ranch spent a busy two days in meetings discussing the various aspects of the Fraternity. Saturday evening the fall pledge class presented entertainment for the chapter with a take-off on rushing.

Roberta Hensley is at present running for the office of freshman class vice president. The chapter house has been a workshop for posters, "Lobby for Bobbe" badges and other facets of campaign-

ing. Everyone is anxiously awaiting the outcome of the elections.

Committee co-chairmen, Sue Kemper and Sandra Troup are working hard for homecoming this semester which will see the return of house decorations along with the traditional Trolios and Tryland.

Gamma Night was held on November 1, 1961, for all of the alumnae of California T. Rushing entertainment was given with Pi Phi Delight served for dessert.

PLEGDED, September 15, 1961: Marcia Ruth Baird, Carol Lee Counts, Janice Lee Counts, Geri Nanning Goetten, Roberta Mary Hensley, Shirley Ann Sweet, Elizabeth Ann Veatch, Los Angeles; Melinda Macrate, Joan Catherine Reinhalter, Elizabeth Helene Tingam, Long Beach; Deane Ruth Bleiler, Bette Joan Bleiler, Ontario; Barbara R. Cummings, Jane Leslie Hoffman, San Marino; Linda Helen Johnson, Joan Lorrain Pedersen, Inglewood; Sally Anne Carter, Maryann Wilcox, North Hollywood; Jill Catherine Carlson, Rochelle, Ill.; Cathy Ann Cebula, Orange; J. Pamela Corradi, Burbank; Mary Lee Larkin, San Bernardino; Toni Margo Thomas, Nassau, Bahamas; Judie Ann Thompson, El Monte; Judith Mary Webster, Van Nuys.

NINA K. SMITH

*CALIFORNIA DELTA—U.C.L.A. Chartered, September, 1927. Pledge Day, September 16, 1960. INITIATED, October 20, 1961: Susan Evans, La Canada; Paula Ziegler, Santa Monica.

The return to 700 Hilgard this fall proved to be particularly exciting when fourteen wonderful new pledges moved into our house. Needless to say, presents was a huge success and we were very proud.

There was another newcomer this year, our house-mother, Mrs. Porter. She has already proven herself as a fine woman, and we know she will be a great asset to our house.

For the first time in several years, California Δ recently held a week-end retreat at Forest Home, a mountain camping site. Campfire, discussion hours, swimming and hiking were on the agenda and proved to make it a very successful expedition.

The Pi Beta Phis are off to a good start with activities. Kathie Murphy, a very outstanding senior, will serve this semester as president of Prytaneans, an upper division women's honorary; secretary of the senior class; chairman of the Board of Governors; and vice president of the chapter. In addition, Kathie is a member of Cal Club, a very selective group of students who represent the link between Clark Kerr, president of the University of California, and the student body. Other active members are Toni Church, who is vice president of AWS and a Prytanean, and Anne Plumb, who is treasurer of AWS and a member of Spurs. Other new members of Spurs include Abby Dickow, Sandra Canische, and Sarah Voris.

The brothers of $\Phi K \Sigma$ tapped Sandra Canische, Irene Dunn, Gayle Etienne, Christy Jones, and Sue Streech as new Famae, their little sister organization.

Among the pledges, Janet Guymon, Nicolee Pollack, and Carol Spence were chosen as Bruin Belle finalists, the official hostess committee for UCLA. Sally Christiansen is a new Saber, and Jeannie Norris is running for freshman vice president.

On the social calendar are scheduled three exchanges, which will be held with $\Phi K \Sigma$, $\Phi K \Psi$, and $\Sigma \Delta E$. Homecoming is always an important event, and this year the Pi Beta Phi will be working with $\Delta T \Delta$.

Another major activity for the fall semester is Fall Drive. Funds for the drive are raised in a rather unusual way. The pledge classes of the women's fraternities are auctioned to the men's fraternities. The "purchased" pledges must then work for a day for the fraternity which bought them. The proceeds, of course, go to Uni Camp.

The pledges and actives are looking forward to the extremely busy calendar of this brand new semester with hopes of it being the very best.

PLEGDED: Linda Brinkley, Van Nuys; Sally Christiansen, Santa Ana; Kathy Daugherty, Glendale; Janet Kuymon, San Diego; Barbara Harsell, Inglewood; Janet Hawley, North Hollywood; Jennie Norris, Carol Spence, Los Angeles; Jan Owens, Manhattan Beach; Pat Payne, Reseda; Niki Pollack, Hollywood; Candy Pope, Santa Monica; Pam Ward, Alhambra; Maureen Webb, San Gabriel.

PHYLLIS BLACKMUN

*CALIFORNIA EPSILON—SAN DIEGO STATE. Chartered, September 1, 1949. Pledge Day, September 24, 1961. INITIATED, March 19, 1961: Carolyn Erskine, Judy Wilson, Glendora; Peggy Hunt, Susan Ritland, Los Angeles; Nedra Snyder, Oceanside; Betty Adams, Julie Baker, Ellen Barbour, Charlotte Benson, Pat Bramblett, Ann Carroll, Jane Chalmers, Jan Collins, Lynne Cowhick, Sharon Culver, Diane Gamble, Marion McLaughlin, Bonnie Miller, Sara Nelson, Sandra Stayer, Mary Willis, San Diego.

INITIATED, September 24, 1961: Jo Ann Hansen, Susan Fleet, San Diego.

With the beginning of the fall semester, returning students to San Diego State College found a new cafeteria. The enrollment now numbers about 12,000.

"The Roaring Twenties" has been chosen as the theme for homecoming this year. The chapter will build a float with T K E, their theme being "Liberty for Eternity." Mary Jane Schroeder is the chapter's homecoming queen candidate. Judy Thompson is the candidate for T K E.

The chapter is looking forward to Dad's night on October 7. This is the night when the girls in the chapter take their dads to the football game. After the game everyone returns to the chapter house for refreshments and songs. The Mother's Tea is to be held on October 8.

Many California E members hold top campus positions. Jean Collier was named AWS Woman of the Year. Jean was also selected Dream Girl of K. E. Susan Ritland was chosen A X A Princess for Cross and Crescent Girl.

Sharon Culver was elected AWS Treasurer, and Judy Thompson was elected AWS Vice President. Peggy Hunt was elected Lower Division Representative. Nedra Snyder was appointed Junior Panhellenic Advisor. Ann Carroll, Sharon Culver, and Jan Collins were selected for Spurs. Sandy Jaworski was chosen songleader. Sydney Shook, Judy Thompson, and Marcell Sasaran were tapped for Cap and Gown, Mortar Board equivalent.

The fall pledge class of 1960 won the Junior Panhellenic Perpetual Award for Outstanding Service and Attendance.

Carolyn Butler, Patsy Boyle, Sherill Bottjer, Sharon Culver, and Peggy Hunt were counselors at the Freshman Orientation Camp which was held at the beginning of the semester.

PLEGDED: Connie Clark, San Bernardino; Dexter Fisher, El Cajon; Sharon Galyean, San Marcos; Carol Pezzopane, Cardiff; Karen Ross, Coronado; Ann Stevning, Redlands; Linda Wood, San Gabriel; Cynthia Lundh, Glendora; Margaret Hawley, Barbara Houston, Los Angeles; Marilyn Bender, Margie Boyd, Linda Cleator, Anne Cobb, Stephanie Evans, Michen Fischer, Janet Johnson, Judy Jones, Kathy Kemper, Susan McArthur, Sheila McKenzie, Rita Parker, Gaynel Ramsey, Ann Redding, Susie Rieff, Ginger Rubsam, Carolyn Sigler, Suellen Stickney, Linda Thompson, San Diego.

MARY JANE SCHROEDER

*CALIFORNIA ZETA—UNIVERSITY OF CALIFORNIA AT SANTA BARBARA. Chartered, February 2, 1950. Pledge Day, September 24, 1961. INITIATED, September 3, 1961: Nancy Brooks, Fillmore; Margie Sowers Glendale; Barbara Tompkins, Pasadena; Colleen Malcolm, San Anselmo.

This summer a long time dream of California Z came true when they moved into their brand new house on Camino Pescadero. Thanks were received by many people for all of their sincere efforts and contributions.

California Z was represented abroad this summer when Carolyn Shepherd toured Europe and Linda Robinson enjoyed much good food in Switzerland.

Mary Leinster, Judy Calvert, and Susan Banks are all members of the sophomore honorary service group, Spurs. Karen Allender is treasurer of Spurs this year.

Tommy Biggs is president of the junior honorary, Chimes. Kay Moore is secretary of the student body, and Lynne Peterson and Kay de la Guardia represent Pi Beta Phi on legislative council. Nancy Brooks is corresponding secretary of AWS.

After a very full summer, Pi Beta Phi started the fall semester with a retreat and then enthusiastically began rush in their new house.

Bobbie Burnette is organizing plans for homecoming, and Carolyn Howard is thinking up ideas for Galloping Gaucho Review, a university talent show.

The hard scholastic work of Pi Beta Phi proved rewarding when they received both the top pledge scholarship trophy and the top women's fraternity scholarship trophy for last year.

PLEGDED: Jo Jean DeBusk, Susan Haase, Altadena; Linda Bragg, Bellflower; Lee Anne Horine, Brea; Sherry Bond, Burbank; Jo Rankin, Chico; Judi Miller, Susan Newlin, El Cajon; Barbara Jordan, Falls Church, Va.; Barbara Jean Howorth, Glendale; Patti Wehrheim, La Canada; Lynn Pendleton, La Crescenta; Sue Belsey, Los Angeles; Dee Shropshire, Malibu; Meme Magee, Palm Springs; Pamela Liggett, Valerie Young, Pasadena; Jeanie Bergman, Riverside; Sally Green, Vicky Hall, Leanne Moffet, Santa Barbara; Sandy Nielson, San Clemente; Gloria Nelson, San Francisco; Julie Williams, San Gabriel; Suzie Sharricks, Sebastopol; Patsy Parrish, Sherman Oaks; Candi Harrington, Tujunga; Nancy Williamson, Van Nuys; Janet Cooper, Victorville; Diana Litts, West Covina; Kaaren Kettle, Whittier.

KAY DE LA GUARDIA

NEVADA ALPHA—UNIVERSITY OF NEVADA. Chartered, 1915. Pledge Day, September 18. This semester has begun very successfully for Nevada A. Several Pi Beta Phi have acquired important offices on campus. Susan Lombardi is president of Y.W.C.A. with Barbara Coles serving as vice president. Joan Ruark was recently elected Women's Senator at Large and president of Cap and Scroll, the honorary scholastic organization. Susan Forden is the new president of Little Sisters of Minerva; Patricia Hoysted and Elaine Pisciotta were tapped for membership. Ellen Murphy and Janis Palzis were elected to Sagens, the

women's upperclass service organization. Muriel Ellis, Marcia Eccles, Julie LaFond and Judy Quanchi are members of Pages, the sophomore women's service group. Judy Quanchi is also the university's Queen Chairman.

During the annual Mackey Day festivities, the Fraternity took home two trophies: costumes and dance attendance. Karen Decker was the chapter's candidate for Mackey Day Queen.

At the A X A Spring Formal, Barbara Brannen was crowned A X A Crescent Girl. Other queen finalists include: Peggy Burgess, A X A Christmas Queen; Elizabeth McGuire, Military Ball Court; Elaine Pisciotta, Junior Prom Princess.

PLEGDED: Yvette Borda, Margaret Coughlan, Judy Wilson, Betty Webb, Donna Sbragia, Judy Bacon, Karen Phillips, Pam Plath, Judy Matley, Margaret Taylor, Connie Biglin, Mayre Swanson, Lola Bankafer, Carolyn Kinney, Andrea Walker, Marilyn Miller, Reno; Cynthia Geyer, Sparks; Ann Christianson, Katie Corbin, Jo Ann Pomin, Lake Tahoe, Calif.; Judy Giovannoni, Truckee, Calif.; Karen Branch, Bellevue, Wash.; Judy Charbonneau, San Jose, Calif.; Barbara Kimball, Coronado, Calif.; Barbara Russell, Nevada City, Calif.; Kathy Oja, Portland, Ore.; Laura Fagg, Lovelock; Norma Hubbard, Las Vegas; Pat Plenn, Mountain View, Calif.; Joyce Muller, Kentfield, Calif.; Carmen Hendrick, Piedmont, Calif.; Sally Newport, Menlo Park, Calif.

ELAINE PISCIOTTA

*ARIZONA ALPHA—UNIVERSITY OF ARIZONA. Chartered, August 1, 1917. Pledge Day, September 16, 1961. Arizona A is starting out the year with many honors. On campus, Ellen Bechtel is chairman of the Campus Activity Volunteers Committee, and Ann Oglesby is chairman of the Special Events Committee. Susan Palmer is junior councilwoman. Carolyn O'Neil is secretary-treasurer of Panhellenic Council and will become president in two years. Lynn Buskirk is the golf sports leader, and Holly Heldreth is the swimming sports leader. Joy Wolf is secretary of Mermaids synchronized swimming club and Donna Gaylord is chairman of Mermaidettes. Joan Savage and Margie Tench were asked to join Angel Flight, the Air Force ROTC honorary. Women's Day saw a cheery group of Pi Beta Phi, Ellen Bechtel, Patti Cohn, and Carolyn O'Neil are members of A A A, the freshman scholastic honorary for girls with a 1.5 grade average. Joan Savage and Judy Hodge were honored for their two years of work as pompom girl and cheerleader, respectively. Janet Malone, Carolyn O'Neil, Patti Cohn, and Heidi Ruston were tapped for Spurs, and Margie Tench was tapped for the vice president of Chimes. Nancy Washburn was asked to join the business women's honorary, Phi X Theta, and Carol Raymond was issued an invitation to join the home economics honorary, O. N. Lynne Vanerka was elected as the new chairman of the Elections Committee. Gen Wilmer, a new pledge, is Hi and Smile Queen, the first campus queen this year.

Three pledges are Spurs. Susie Sato is president, Judy Hauskins is secretary, and Lois Fenstermaker, member at large.

Dr. Harvill, president of the university, was the guest speaker at Z N dinner exchange. This was a most interesting and rewarding experience for all concerned. The Dean of Women and her two assistants came to dinner on September 27.

The chapter is now busy working on campaigns as three girls are running for class offices. Members are also working on plans for the homecoming float.

Fraternity openhouses were enjoyed by everyone on September 27. Refreshments and dancing added to the fun of Pledge Presents on September 29.

PLEGDED, September 16, 1961: Linda Bangle, Nancy Helm, Klaire Kaufman, Gail Price, Linda Salant, Carol Scott, Lynnda Spencer, Barbara Voss, Tucson; Ann Baker, Rogue Guirey, Judy Hauskins, Janice Henry, Carolyn Makaus, Patti Poulson, Ann Stonehouse, Gen Wilmer, Phoenix; Susan Coulsen, Tempe; Suzanne Sato, Mesa; Sharon Smith, Clifton; Judy Anderson, Whittier, Calif.; Susie Gunn, Glendale, Calif.; Sharon Hering, Lakeside, Calif.; Anne Irish, San Marino, Calif.; Molly Keil, Tiburon, Calif.; Linda Marshman, Pasadena, Calif.; Jill Neely, San Diego, Calif.; Linda Simpson, La Habra, Calif.; Joan Wyant, Menlo Park, Calif.; Marti Bray, Lubbock, Tex.; Carol Buzzini, Dallas, Tex.; Jane Landreth, Ft. Worth, Tex.; Mary Wall, El Paso, Tex.; Lois Fenstermaker, Indianapolis, Ind.; Carol Geisler, Neenah, Wis.; Barbara Longjohn, Western Springs, Ill.; Meredith McKee, Chrysee Perry, Tulsa, Okla.; Shelley Musser, New York, N.Y.; Judy Parchen, Clinton, Iowa; Suzanne Sumner, Salt Lake City, Utah; Linda Trickett, Shreveport, La.; Suzie Wheeler, Roswell, N.M.

PATRICIA O'BRIEN

In Memoriam

LOUISE MILLSPAUGH ADAMS (Mrs. R. Stuart) initiated into Texas Alpha November 3, 1910, died September 9, 1961, in Dallas, Tex.

THELMA STANTON ALEXANDER (Mrs. John) initiated into Oregon Alpha January 12, 1918, died November 21, 1960.

MILDRED SHIELDS ANDERSON (Mrs. Grant T.) initiated into Oregon Alpha April 22, 1933, died July 30, 1961, in Portland, Ore.

C. LOUISE ANDREWS initiated into New York Alpha October 14, 1910, died July 15, 1961.

CATHERINE ARMSTRONG BONFIELD (Mrs. E. A.) initiated into Nevada Alpha February 17, 1934, died August 7, 1961.

S. EDNA POWNALL BUFFINGTON (Mrs. Albert L.) initiated into Pennsylvania Alpha November 16, 1895, died August 15, 1961.

LOIS VAN SLYKE CAMERON (Mrs. Lloyd W.) initiated into Minnesota Alpha April 9, 1907, died August 21, 1961, in Clearwater, Fla.

MARY SMITH CAMPBELL (Mrs. Andrew Hiester) initiated into New York Delta March 12, 1920, died September 21, 1961, in Elizabeth, N.J.

MARY MCKUSICK CAMPBELL (Mrs. Robert A.) initiated into Minnesota Alpha November 5, 1892, died April 10, 1960.

FLORENCE OPPERMAN CARLTON (Mrs. Marcus Griggs) initiated into California Delta June 27, 1929, died August 17, 1961.

CLARA BELLE COOKE initiated into Massachusetts Alpha March 7, 1896, died April 16, 1961.

JULIA ESTILL CORNWELL (Mrs. Earl) initiated into Texas Alpha March 30, 1904, died July 8, 1961, in Austin, Tex.

MARY PIERCE EBIE (Mrs. Russell) initiated into Texas Alpha January 22, 1916, died May 15, 1961, in New York City, N.Y.

ROSE MARIE SMITH FARMER (Mrs.) initiated into West Virginia Alpha May 29, 1936, died September 12, 1961.

GAIL ANN FITZPATRICK initiated into Wisconsin Alpha March 26, 1961, died July 28, 1961, in Mexico City, Mexico.

LAURA BUSEY FULTON (Mrs. Wm. J.) initiated into Illinois Zeta October 26, 1895, died January 17, 1961, in Sycamore, Ill.

JEAN HILL GRANT (Mrs. Robert H.) initiated into Ohio Beta November 5, 1932, died September 30, 1961, in Kyoto, Japan.

BARBARA ANN TODD GUINN (Mrs. C. A.) initiated into Arizona Alpha October 16, 1948, died February 6, 1961, in Casa Grande, Ariz.

HARRIET STILWELL HAYS (Mrs. Joseph Andrew)

initiated into Indiana Beta March 7, 1958, died July 18, 1961.

ELIZABETH THOMSON HYDE (Mrs. William James) initiated into Indiana Beta October 23, 1937, died July 26, 1961.

BLANCHE SQUIRES LESTER (Mrs. Barton G.) initiated into Colorado Alpha September 9, 1893, died September 23, 1961.

VIVIAN BLAIR LEWIS (Mrs. Forrest A.) initiated into Oregon Alpha February 22, 1927, died July 26, 1961, in Portland, Ore.

KITTY KELLY LYLE (Mrs. Robert Patterson) initiated into Louisiana Beta January 12, 1945, died September 27, 1961, in Baton Rouge, La.

MARGARET CREMIN MARTIN (Mrs. Ralf) initiated into Kansas Alpha September 23, 1933, died March 24, 1961, in Portland, Me.

EDNA LAUDENSLAGER MCKINLEY (Mrs. John M.) initiated into Virginia Gamma February 20, 1926, died September 27, 1961.

MARY DUDLEY MCNAUGHTON (Mrs. Malcolm N.) initiated into Kansas Alpha January 27, 1900, died August 16, 1961.

VERA HALL MINTER (Mrs. W. D.) initiated into Texas Alpha February 28, 1929, died May 18, 1961.

BETTY FAUSNAUGH MONTANUS (Mrs. Edward A.) initiated into Ohio Beta November 1, 1946, died March 23, 1961, in Evanston, Ill.

MARGARET MAIL MOORHEAD (Mrs. A. Cedric) initiated into California Beta September 5, 1914, died September 26, 1961, in San Francisco, Calif.

LUCILLE CONKEY MORSE (Mrs. Robert H., III) initiated into Iowa Alpha March 3, 1945, died May 31, 1961.

HELEN ELIZABETH OGLE initiated into South Dakota Alpha March 11, 1961, died August 3, 1961, in Sioux Falls, S.D.

MARITA HODGMAN OTT (Mrs. Richard M.) initiated into Missouri Alpha September 29, 1909, died July 6, 1961.

NELLE WELLES PARR (Mrs. Frank W.) initiated into Illinois Delta March 14, 1903, died April 8, 1961 in Glendale, Calif.

RUTH MARTINI RIFENBURG (Mrs. Richard Gale) initiated into Michigan Beta May 3, 1947, died September 6, 1961, in Rochester, N.Y.

ALBERTA BENHAM SMITH (Mrs. Frank R.) initiated into Ontario Beta October 29, 1934, died September 9, 1960.

FRANCES HUDSON STANFORD (Mrs. David E.) initiated into Missouri Alpha January 21, 1920, died April 12, 1961, in Carrollton, Mo.

Fraternity DIRECTORY

FOUNDERS OF THE FRATERNITY

Emma Brownlee Kilgore (1848-1924)	Rosa Moore (1848-1924)
Margaret Campbell (1846-1936)	Jennie Nicol, M.D. (1845-1881)
Libbie Brook Gaddis (1850-1933)	Inez Smith Soule (1846-1941)
Ada Bruen Grier (1848-1924)	Fannie Thomson (1848-1868)
Clara Brownlee Hutchinson (1850-1931)	Jennie Horne Turnbull (1846-1932)
Fanny Whitenack Libbey (1848-1941)	Nancy Black Wallace (1845-1918)

PRESIDENT EMERITUS

May L. Keller, Westhampton College, University of Richmond, Va.

HONORARY GRAND PRESIDENT

Amy Burnham Onken, Chapin, Ill.

ARROW EDITOR EMERITUS

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

GRAND COUNCIL

<i>Grand President</i>	Alice Weber Mansfield (Mrs. William H.), 8 Long Meadows, St. Louis 31, Mo.
<i>Grand Vice-President</i>	Dorothy Weaver Morgan (Mrs. Kent R.), 2648 High St., Lincoln 2, Neb.
<i>Grand Secretary</i>	Virginia Voorhees Speaker (Mrs. James F.), 2415 Washington Blvd., Kansas City 2, Kan.
<i>Grand Treasurer</i>	Olivia Smith Moore (Mrs. Henry, Jr.), 420 Pine St., Texarkana, Texas
<i>National Panhellenic Conference Delegate</i>	Marianne Reid Wild (Mrs. Robert S.), 2021 Belmont Rd., N.W., Washington 9, D.C.
<i>Director of Membership</i>	Lou Ann Chase Tuft (Mrs. Stewart), 1938 S.W. Edgewood Rd., Portland 1, Ore.
<i>Director of Programs</i>	Evelyn Peters Kyle (Mrs. Stanley E.), 25 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. J. Page), 619 E. Blacker Ave., 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.

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, Ill.

SETTLEMENT SCHOOL

Director—Marion Webb Mueller (Mrs. Albert G.), Pi Beta Phi Settlement School, Gatlinburg, Tenn.
Arrowcraft Shop Manager—Nevada Semenza Christian (Mrs. Sutton), Pi Beta Phi Arrowcraft Shop, Gatlinburg, Tenn.

HOLT HOUSE

Address—402 E. 1st, Monmouth, Ill.
Hostess—Mrs. Henrietta Hines
Hours: 10-12 A.M.—2-5 P.M.
 Every Day Except Sunday

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.
Treasurer—Zoe Saunders James (Mrs. Richard E.), 5903 Gladney Dr., Doraville, Ga.
Secretary—Eloise Glazner Hensley (Mrs. Carl W.), P.O. Box 458, Kemah, Tex.
Publicity, Editor of Little Pigeon News—Helen Boucher Dix (Mrs. Carr E.), 6028 Dublin Rd., Dublin, Ohio.
Slides Distribution—Lois Overstreet Summers (Mrs. Charnelle H.), 6011 Cellini St., Coral Gables 46, Fla.

Holt House Committee—*Chairman*—Beth Olwin Dawson (Mrs. H. S.), 924 W. Charles, Champaign, Ill.
Treasurer—Joan Pacey Boydston (Mrs. J. S.), 125 Victoria Ave., Galesburg, Ill.
 Ruth Bucholz Turnbull (Mrs. David), 301 S. Main, Monmouth, Ill.
 Eleanor Brendel Miller (Mrs. Herschel E.), 4200 E. 71st, Medley Acre, Indianapolis 20, Ind.

Committee on Loan Fund—*Chairman*—Josephine McCleverty, 602 Melrose Ave., East, Seattle 2, Wash.
Slides—Shirley Jones Mann (Mrs. Robert E.), 6 W. 21st St., Hutchinson, Kan.

Committee Members—Lucille Waite Wall (Mrs. Richard), Sweet Springs, Mo.; Edith Bacon Vinson (Mrs. Owen), P.O. Box 111, Santa Monica, Calif.

Committee on Scholarship—*Chairman*—Helena Dingle Moore (Mrs. George H., Jr.), 1628 Primrose Ave., Costa Mesa, Calif.
Assistant Chairman for Lowest Chapters, Colonies and New Chapters—Carole Osterholm Brown (Mrs. Daniel K.), 2502 N. Fairmont Santa Ana, Calif.

Assistant Chairman for Canadian Chapters—Margaret McDougal McTavish (Mrs. Allen D.), 10164 119th St., Edmonton, Alta., Canada.

Province Supervisors on Scholarship:

- Alpha**—Marjorie Ryder Howes (Mrs. Paul), 16 Crickett Lane, East Granby, Conn.
Beta—Charlotte Grass Groshon (Mrs. Robert M.), 61 Davis Rd., Hamilton Park, Ambler, Pa.
Gamma—Leigh Martin Besancon (Mrs. Robert), 907 Wheatley Ave., Dayton 5, Ohio.
Delta—Elizabeth Bietsch Brizendine (Mrs. A. W.), 415 Range Rd., Towson, Md.
Epsilon—Elizabeth Holden Karpick (Mrs. Edwin L.), 250 Ottawa Dr., Troy, Mich.
Zeta—Louise Kelch Vandivier (Mrs. R. McCauley), 3715 North Meridian, Apt. 1, Indianapolis, Ind.
Eta—Ruth Anne Rogers Ragsdale (Mrs. Jack), R.R. 1, Prospect, Ky.
Theta—Annette Mitchell Mills (Mrs. Jack), 3118 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—Isia McCain Donert (Mrs. Fred), 2515 N.E. 35th Ave., Portland 12, Ore.
Pi—Carol Trohan Glover (Mrs. Wayne), 518 S. Meadow Glor., 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*—Miss Ruth Louise Dietks, 261 W. Rio Rd., Lincoln, Neb.

Province Supervisors on Fraternity Study and Education:

- Alpha**—Miss Ronda Gamble, 14 Middle St., Beverly, Mass.
Beta—Betty Scott Starr (Mrs. William G.), 230 Carroll Ave., Mamaroneck, N.Y.
Gamma—Sabra Hansen Qua (Mrs. George E.), 18715 Fairmount Blvd., Shaker Heights 18, Ohio.
Delta—Katherine Batts Salley (Mrs. W. C.), 1600 W. 49th St., Norfolk 8, Va.
Epsilon—Shirley Hope Hassard Vanderkar (Mrs. R. S.), 522 Rivard Blvd., Grosse Pointe 50, Mich.
Eta—Lucinda Lee Evans (Mrs. Orville T., Jr.), 3812 Richland Ave., Nashville, Tenn.
Zeta—Norma Fleming Cusick (Mrs. Michael), 2662 Meadowlark Lane, Columbus, Ind.
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), 2115 W. 49th St., 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 Richardson Guthrie (Mrs. J. A., Jr.), 1800 Garfield Ave., Laramie, Wyo.
Omicron—Sarah Jane 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., Jr.), 370 S. Maple Ave., Webster Groves 19, Mo.

Province Coordinators:

- Alpha**—Jo Ann Ferguson Walt (Mrs. Norman E.), 16 Anderson Rd., Greenwich, Conn.
Beta—
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., Jr.), 403 Northview Ct., Chesterfield, Ind.
Eta—Eleanor Saunders Morris (Mrs. William T., Jr.), 5-B Edgewood Knoll Apts., 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—Constance Feiges Adams (Mrs. C. C.), 4618 Edgebrook Pl., Minneapolis 24, Minn.
Lambda—Mattalou Marshall Roth (Mrs. Milo K.), 524 N. Mt. Olive, Siloam Springs, Ark.
Mu—Helen Walton West (Mrs. J. Arch), 3108 Valley Dr., Sioux City, Iowa.
Nu—Janet McDonald Sawyer (Mrs. James T.), 3413 Bristol, Amarillo, Tex.
Xi—Betty Jane Hughart Larsen (Mrs. Richard T.), 1219 Dexter, Denver 20, Colo.
Omicron—Mary Hawley Peck (Mrs. Harold W.), 12758-7th N.W., Seattle 77, Wash.
Pi—Carolyn Moody Lockhart (Mrs. Arthur A.), 6231 E. 6th St., Long Beach 14, Calif.

Committee on Fraternity Music—*Chairman*—Pat Billings Ballard (Mrs. John W., Jr.), 7423 Elmorte, Prairie Village, Kan.

Committee Members:

- Frances Briganca Calvert (Mrs.) Box 244, Marked Tree, Ark.
 Mary Swanson Engle (Mrs. Dale), 2304 W. 104th St., Leawood, Kan.
 Norma Kennedy Sherman (Mrs. George O., Jr.), 7626 Chadwick, Prairie Village, Kan.
Committee on Chaperons
 Edith Hoyer Rankin (Mrs. Allen R.), 2185 Cambridge Blvd., Columbus 21, Ohio.
Emma Harper Turner Memorial Funds 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—Paula Sue Reagan McDowell (Mrs. Thomas J.), 785 Venneman Ave., St. Louis 22, Mo.

Treasurer—Caroline Prouty Shreve (Mrs. Theodore N.), 417 Leyden St., Denver 20, Colo.

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.), 417 Leyden St., Denver 20, 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—Myrdred Allen Hightower (Mrs. Floyd R.), 6252 Alpha Rd., 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.
 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 Alumnae 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, 323 Penobscot Hall, Orono, Me.
Nova Scotia Alpha—Dalhousie University, Joan Smith, 7 Ogilvie St., Halifax, N.S., Can.
Vermont Alpha—Middlebury College, Sue Comstock, Box 1202, Middlebury College, Middlebury, Vt.
Vermont Beta—University of Vermont, Joyce Alexander, 369 S. Prospect St., Burlington, Vt.
Massachusetts Alpha—Boston, University, Lynne McWilliams, 4 Charlesgate East, Boston, Mass.
Massachusetts Beta—University of Massachusetts, Carol Wojcik, 388 N. Pleasant St., Amherst, 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, Kathryn Chase, Pi Beta Phi House, Canton, N.Y.
New York Delta—Cornell University, Elizabeth Gilmore Shomo, 330 Triphammer Rd., Ithaca, N.Y.
Pennsylvania Beta—Bucknell University, Helen Ranck, Box W152, Bucknell Univ., Lewisburg, Pa.
Pennsylvania Gamma—Dickinson College, Jane Bidwell, Drayer Hall, Carlisle, Pa.
Pennsylvania Epsilon—Pennsylvania State University, Peggy Ann Green, Box 523, Pollock Dining P.O., University Park, Pa.

GAMMA PROVINCE

President—Nancy Stewart Arthur Smetts (Mrs. William A.), 28327 Osborn Rd., Bay Village, Ohio.
Ohio Alpha—Ohio University, Carol Downing, 6 S. College St., Athens, Ohio.
Ohio Beta—Ohio State University, Donna Ayers, 1845 Indianola Ave., Columbus, Ohio.
Ohio Delta—Ohio Wesleyan University, Mary Alice Boyd, Austin Hall, Delaware, Ohio.
Ohio Epsilon—University of Toledo, Janice Askey, 4310 Lewis Ave., Toledo 12, Ohio.
Ohio Zeta—Miami University, Carlyn Hastings, 210 MacCracken Hall, Oxford, Ohio.
Ohio Eta—Denison University, Elizabeth Chamberlain, Shaw Hall, Denison University, Granville, Ohio.

DELTA PROVINCE

President—Katherine Black Massenber (Mrs. Black), 5608 Purlington Way, Baltimore 12, Md.
Maryland Beta—University of Maryland, Maureen Barnes, 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.
North Carolina Alpha—University of North Carolina, Catherine Thomas, Pi Beta Phi House, Chapel Hill, N.C.
North Carolina Beta—Duke University, Georgia Lue Kitchen, Box 7081, College Station, Durham, N.C.
South Carolina Alpha—University of South Carolina, Anita Soltis, Box 3672, U.S.C., Columbia, S.C.

EPSILON PROVINCE

President—Maxine Williams Morse (Mrs. Carl H.), 6645 Glenway Dr., Birmingham, Mich.
Michigan Alpha—Hillsdale College, Coila Anderson, Pi Beta Phi House, Hillsdale, Mich.
Michigan Beta—University of Michigan, Lynne Bartholomew, 836 Tappan, Ann Arbor, Mich.
Michigan Gamma—Michigan State University, Mary Carol Tuescher, 343 N. Harrison, East Lansing, Mich.
Michigan Delta—Albion College, Karen Boeke, Susanna Wesley Hall, Albion, Mich.
Ontario Alpha—University of Toronto, Jean MacDonald, 29 Valley View Gardens, Toronto 9, Ont., Can.
Ontario Beta—University of Western Ontario, Barbara Husser, 293 Central Ave., London, Ont., 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, Judy Pope, 831 Hampton Dr., Indianapolis, Ind.
Indiana Delta—Purdue University, Barbara Tenzer, 1012 State, West Lafayette, Ind.
Indiana Epsilon—DePauw University, Betty Broderick, 303 S. Locust, Greencastle, Ind.
Indiana Zeta—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, 622 Baldwin St., Chattanooga, Tenn.
Tennessee Beta—Vanderbilt University, Betty Thackston, 4323 Estes Rd., Nashville, Tenn.
Tennessee Gamma—University of Tennessee, Carole Allene McCormick, Box 247, 821 Temple Ave., Knoxville, Tenn.
Pi Phi Colony—University of Kentucky, Lexington, Ky.
Pi Phi Colony—Memphis State University, Memphis, Tenn.

THETA PROVINCE

President—Becky Gumm Conley (Mrs. Adelbert B.), 4548 Mundy Rd., Ardsley, Jacksonville, Fla.
Alabama Alpha—Birmingham-Southern College, Annette Fowler, Box 49, B.S.C., Birmingham, Ala.
Alabama Beta—University of Alabama, Marilyn Alverson, Box 3078, University, Ala.
Alabama Gamma—Auburn University, Nancy Brown, Dorm 4, Room 216, Auburn, Ala.
Florida Alpha—Stetson University, Joy Hartung, Box 358, Stetson U., Deland, Fla.
Florida Beta—Florida State University, Charlotte Schildecke, 515 W. College Ave., Tallahassee, Fla.
Florida Gamma—Rollins College, Lynne Johnson, Box 268, 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, Mary Sheese, Grier Hall, Monmouth, Ill.
Illinois Beta-Delta—Knox College, Jane Aarnes, Post Hall, Knox College, Galesburg, Ill.
Illinois Epsilon—Northwestern University, Mary Gromer, 636 Emerson, Evanston, Ill.
Illinois Zeta—University of Illinois, Joyce Hale, 1005 S. Wright, Champaign, Ill.
Illinois Eta—Millikin University, Claudia Smith, 235 N. Fairview, Decatur, Ill.
Illinois Theta—Bradley University, Sandra Williams, 904 E. Fair Oaks Ave., Peoria, Ill.

KAPPA PROVINCE

- President*—Emma L. Bachelder Sorum (Mrs. C. H.), 938 University Bay Dr., Madison 5, Wis.
Wisconsin Alpha—University of Wisconsin, Nancy Natwick, 233 Langdon St., Madison, Wis.
Wisconsin Beta—Beloit College, Karin Hertel, Maurer Hall, Beloit, Wis.
Wisconsin Gamma—Lawrence College, Carolyn Raymakers, 219 Colman Hall, Appleton, Wis.
Manitoba Alpha—University of Manitoba, Linda McMillan, 89 Cordova St., Winnipeg, Man., Can.
North Dakota Alpha—University of North Dakota, Kay Anderson, 409 Cambridge, Grand Forks, N.D.
Minnesota Alpha—University of Minnesota, Nancy Marie Waelen, 1109 Fifth St. S.E., Minneapolis, Minn.
Alberta Alpha—University of Alberta, Marilyn Erb, 11506-77th Ave., Edmonton, Alta., Can.

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 Beta—Washington University, Helen Campbell, 4 Westerly Lane, St. Louis 24, Mo.
Missouri Gamma—Drury College, Pamela 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 Beta—Louisiana State University, Margaret M. Magee, Box 13124 Univ. Station, Baton Rouge, La.
Mississippi Alpha—Mississippi Southern College, Nancy Ramsay, Station A, Box 411, Hattiesburg, Miss.
Pi Phi Colony—University of Mississippi, University, 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, Kathy Kerl, 208 Ash Ave., Ames, Iowa.
Iowa Zeta—University of Iowa, Sharon Karr, 815 E. Washington, Iowa City, Iowa.
South Dakota Alpha—University of South Dakota, Nell Williams, 118 N. Plum, Vermillion, S.D.
Nebraska Beta—University of Nebraska, Judy Crooks, 426 N. 10th, Lincoln, Neb.
Kansas Alpha—University of Kansas, Sue Hardisty, 1246 Mississippi, Lawrence, Kan.
Kansas Beta—Kansas State University, Eugenia Mangelsdorf, 505 Denison, Manhattan, Kan.

NU PROVINCE

- President*—Bernice Fields Spears (Mrs. James W.), 5005-21st St., Lubbock, 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, 2300 San Antonio, Austin, Tex.
Texas Beta—Southern Methodist University, Carolee Knittle, 3101 Daniel, Dallas, Tex.
Texas Gamma—Texas Technological College, Diane Winslow, Doak 307, Texas Tech., Lubbock, Tex.
Texas Delta—Texas Christian University, Carolyn Farrington, Box 29880, T.C.U., Ft. Worth, Tex.
New Mexico Alpha—University of New Mexico—Donna Clauser, 1701 Mesa Vista Rd. N.E., Albuquerque, N.M.

XI PROVINCE

- President*—Edith Jane Sturgeon Johnson (Mrs. Ralph E.), 330 Albion St., Denver 20, Colo.
Colorado Alpha—University of Colorado, Sally Hatcher, 890-11th St., Boulder, Colo.
Colorado Beta—University of Denver, Lynn Sandell, 2203 S. Josephine, 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, Marjorie DeWit, Quad D, Bozeman, Mont.

OMICRON PROVINCE

- President*—Rita De Temple Dunkin (Mrs. Virgil H.), 7502 S.E. 27th Ave., Portland 2, Ore.
Washington Alpha—University of Washington, Neva Jo Berg, 4548-17th N.E., Seattle, Wash.
Washington Beta—Washington State University, Evelyn Cartony, 707 Linden, Pullman, Wash.
Washington Gamma—University of Puget Sound, LaNita Joyce Jordan, 3609 N. 8th, Tacoma, Wash.
Oregon Alpha—University of Oregon, Phyllis Kuhl, 1518 Kincaid, Eugene, Ore.
Oregon Beta—Oregon State University, Patricia Rogers, 3002 Harrison, Corvallis, Ore.
Oregon Gamma—Willamette University, Julie Boss, 1445 State St., Salem, Ore.
Oregon Delta—Portland State College, Francie Johnson, 927 S.W. Jackson St., Portland, Ore.
Idaho Alpha—University of Idaho, Helen Ann Hartley, Pi Beta Phi House, Moscow, Idaho.

PI PROVINCE

- President*—Sarah Pauline Wild Gordon (Mrs. W. G.), 1155 S. Oak Knoll Ave., Pasadena 5, Calif.
California Beta—University of California, Marcia Clifford Finch, 2325 Piedmont Ave., Berkeley, Calif.
California Gamma—University of Southern California, Nina Smith, 647 W. 28th St., Los Angeles 7, Calif.
California Delta—University of California at Los Angeles, Phyllis Blackmun, 700 Hilgard Ave., Los Angeles 24, Calif.
California Epsilon—San Diego State College, Mary Jane Schroeder, 315 B Ave., Coronado 18, Calif.
California Zeta—University of California at Santa Barbara, Kay de la Guardia, 763 Camino Pescadero, Goleta, Calif.
Nevada Alpha—University of Nevada, Elaine Pisciotta, 869 N. Sierra St., Reno, Nev.
Arizona Alpha—University of Arizona, Patricia O'Brien, 1035 N. Mountain Ave., Tucson, Ariz.

Alumnae Department DIRECTORY

Secretary for the Alumnae and Grand Vice-President—Dorothy Weaver Morgan (Mrs. Kent R.), 2648 High St., Lincoln 2, Neb.
Director of Programs—Evelyn Peters Kyle (Mrs. Stanley E.), 23 Oak Knoll Gardens Dr., Pasadena, Calif.
Alumnae Club Editor—Virginia Sherman Kozak (Mrs. Andrew), R.D. 1, Bridgeport, N.Y.
Order of Golden Arrow—address correspondence to Central Office.

ALUMNAE 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.
Berkshire, Mass.—Gwen Slater Millager (Mrs. Wm. R.), 15 Day St., Pittsfield, Mass.
Burlington, Vt.—Barbara Hunt, 106 N. Prospect St., Burlington, Vt.
Eastern Connecticut—Ada Towle Hawkins (Mrs. Arthur), 9 Westwood Rd., Storrs, Conn.
Eastern Maine—Dorothy Williams Bick (Mrs. Donald A.), 28 Park Ave., West, Brewer, Me.
Greater Boston, Mass.—Jan Rogie (Mrs. William A.), 77 Dana St., Cambridge 38, Mass.
Halifax, N.S., Can.—Jean Hoss Harrington (Mrs. Frank), Wedgewood Park Subdivision, Halifax, N.S., Can.
Hartford, Conn.—Charlotte Brash Hamlin (Mrs. H. A.), 283 Firetown Rd., Simsbury, Conn.
Manchester Area, Conn.—Edna Joslin Woodbury (Mrs. Roger A.), 26 Nye St., Manchester, Conn.
Montreal, Quebec, Can.—Anne Hartt (Mrs. R.), 82 Thrush Ave., Dorval, Que., Can.
New Haven, Conn.—Nancy Miller (Mrs. C. A.), 196 Garvin Rd., Hamden, Conn.
Portland, Me.—Susan Johnson (Mrs. J.), 11 Forest Park, Portland, Me.
Southern Fairfield County, Conn.—Suzanne Bradford Mason (Mrs. F. R.), Wynwood Rd., Greenwich, Conn.
Thames River, Conn.—Patricia Van Pelt Garbarino (Mrs. Eugene), Pequot Ave., Mystic, Conn.
West Suburban of Boston, Mass.—Alice Hopkins Helms (Mrs. James E.), 54 Crestwood Dr., Wellesley Hills, Mass.

BETA PROVINCE

Vice-President—June Wakefield Tompkins (Mrs. Vernon), 16 Red Fox Run, Pittsford, N.Y.
Albany, N.Y.—Alice Wilson, 110 N. Pine Ave., Albany, N.Y.
Buffalo, N.Y.—Elizabeth Meng Howell (Mrs. John K.), 57 Avon Rd., Tonawanda, N.Y.
Central Pennsylvania—Margaret T. Conter (Mrs. P. C.), 642 N. Market St., Milton, Pa.
Harrisburg-Carlisle, Pa.—Margaret Davis O'Keefe (Mrs. Michael F.), 515 S. York St., Mechanicsburg, Pa.
Ithaca, N.Y.—Jacqueline Wight Bailey (Mrs. William G.), 12 Highland Dr., Dryden, N.Y.
Long Island-North Shore, N.Y.—Jeanne Ramsey (Mrs. John F.), 11 Ventura Dr., North Babylon, Long Island, N.Y.
New York City, N.Y.—Sue Domeier Ross (Mrs. Spencer), 333 E. 43rd St., Apt. 614, New York 17, N.Y.
Northern New Jersey—Marilyn Watkins Stone (Mrs. Edward), 68 Beverly Rd., Upper Montclair, N.J.
Philadelphia, Pa.—Ann Sharpe Mason (Mrs. Eugene), 590 Kramer Ave., Berwyn, Pa.
Pittsburgh, Pa.—Mary Buzzard DeNinno (Mrs. Mary B.), 625 Clyde St., Pittsburgh 13, Pa.
Pittsburgh-South Hills, Pa.—Nancy Rudisill McGuigan (Mrs. J. M.), 2498 Rose Garden Rd., Pittsburgh 20, Pa.
Poughkeepsie, N.Y.—Margaret Belton Brown Houston (Mrs. Bradley), Eck Road, Wappingers Falls, N.Y.
Ridgewood, N.J.—Joan Evans Patrick (Mrs. D. L.), 517 Heights Rd., Ridgewood, N.J.
Rochester, N.Y.—Jane Springer Dobles (Mrs. Robert), 422 Harvest Dr., Rochester 15, N.Y.
Schenectady, N.Y.—Patricia Bowden Huebner (Mrs. M. F.), 1028 Inner Dr., Schenectady, N.Y.
Southern N.J.—Shirley Damon Portcuv (Mrs. W. A.), 127 Belle Arbor Dr., Kingston Estates, Haddonfield, N.J.
State College, Pa.—Louise Hanna Sharp (Mrs. Ward M.), R.D. #1, Box 299, State College, Pa.
Syracuse, N.Y.—Nanette Unker Brown (Mrs. W. A.), 211 Wycliffe Rd., Syracuse, N.Y.
Westchester County, N.Y.—Vera Hendrix Starbuck (Mrs. Fred), 45 Pondfield Rd. West, Bronxville, N.Y.
York County, Pa.—Priscilla Angstman Chancellor (Mrs. Thomas E., Jr.), 2518 Stanford Dr., York, Pa.

GAMMA PROVINCE

Vice-President—Isabell Brown Dautel (Mrs. Charles S.), 5664 Candlelite Terr., Cincinnati 38, Ohio.
Akron, Ohio—Janet Davis Demming (Mrs. Perry), 2670 Hawthorn Rd., Cuyahoga Falls, Ohio.
Athens, Ohio—Anna Margaret Morrison Fulks (Mrs. C. H.), 44 Maplewood Dr., Athens, Ohio.
Canton, Ohio—Marilyn Goetz Markling (Mrs. James, Jr.), 418-38th St. N.W., Canton, Ohio.
Cincinnati, Ohio—Nancy Letton Parks (Mrs. G. S.), 11440 Kenn Rd., Cincinnati 40, Ohio.
Cleveland East—Jean Bailey Gaede (Mrs. Robert), 18314 Scottsdale Blvd., Shaker Heights 22, Ohio.
Cleveland West—Alice M. McPherson, 17317 Madison Ave., Apt. 19, Lakewood 7, Ohio.
Columbus, Ohio—Virginia Hoover Franklin (Mrs.), 244 E. Weber Rd., Columbus, Ohio.
Dayton, Ohio—Cynthia Swingle Morris (Mrs. Robert), 2717 Ridgeville Ct., Dayton 40, Ohio.
Hamilton, Ohio—Virginia Colvin Hull (Mrs. Bernard), 972 Lawn Ave., Hamilton, Ohio.
Lake County, Ohio—Nancy Smith Ruzell (Mrs. N. L.), 29241 Ridge Rd., Wickliffe, Ohio.
Newark-Granville, Ohio—Mary Blackman Parsons (Mrs. Hugh), R.F.D. 1, Columbus Rd., Granville, Ohio.
Ohio Valley, Ohio—Joanne Conaway (Mrs. Howard), 1210 Pearl St., Martins Ferry, Ohio.
Springfield, Ohio—Sue Nolte Doeg (Mrs. F. B.), 710 Tanglewood Dr., Springfield, Ohio.
Toledo, Ohio—Alicena Wittenberg Morrison (Mrs. James), 4558 Elmhurst Rd., Toledo 13, Ohio.
Youngstown-Warren, Ohio—Lucille Otman Pardee (Mrs. John C.), 42 N. Cadillac Dr., Youngstown, Ohio.

DELTA PROVINCE

Vice-President—Marie Tunstall Lingo (Mrs. B. Harrison), 1731 Lanier Pl., N.W., Washington 9, D.C.
Arlington-Alexandria, Va.—Evangeline Wittmer Noll (Mrs. W. B.), 4104 N. Fourth St., Arlington, Va.
Baltimore, Md.—Ruth Pederson Marchant (Mrs. T. S.), 416 Cedarcroft Rd., Baltimore 12, Md.
Charleston, W.Va.—Jeanne Moses North (Mrs. Thomas D.), 1506 Kanawha Blvd. E., Charleston, W.Va.
Clarksburg, W.Va.—Elizabeth Esker Frazier (Mrs. Chapman), 350 Buckhannon Ave., Clarksburg, W.Va.
Maryland-D.C. Suburban (Marianne Reid Wild)—Ann Mullendore Copeland (Mrs. Harlan), 1901 Erie St., Apt. 102, Hyattsville, Md.
Newark, W.Va.—Nancy Love Rowe (Mrs. A. M.), Riverview Court, Morgantown, W.Va.
Norfolk, Va.—Elizabeth Baker Schanbacher (Mrs. W. L.), 1680 Sheppard Ave., Norfolk 3, Va.
Richmond, Va. (May L. Keller)—Elizabeth U. Wilson, 2704 Kensington Ave., Apt. 5, Richmond, Va.
Roanoke, Va.—Ann Fichtenger Stephenson (Mrs. W. C., III), 2757 Richlieu Ave. S.W., Roanoke, Va.
Southern W.Va.—Florence Hanna Burton (Mrs. W. G.), Route 1, Box 87, Princeton, W.Va.
Washington, D.C.—Maurine Lane Garwood (Mrs. G. W.), 2829 Northampton St. N.W., Washington 15, D.C.
Wilmington, Del.—Janet Wood Schirmer (Mrs. R. F.), 205 S. DuPont Rd., Lancaster Village, Wilmington 5, Del.

EPSILON PROVINCE

Vice-President—Ruth Ann Christiansen Teetzel (Mrs. Albert P., Jr.), 515 Rivard Blvd., Grosse Pointe 30, Mich.
Ann Arbor, Mich.—Clare Malcolm Fingerle (Mrs. Brian), 1808 Weldon Blvd., Ann Arbor, Mich.

Bloomfield Hills, Mich.—Anne Chestnut Bartlett (Mrs. C. Philip), 964 Dursley Rd., Birmingham, Mich.
Detroit-Dearborn, Mich.—Betty Avery Vroom (Mrs. D. E.), 455 N. Mildred, Dearborn, Mich.
Grand Rapids, Mich.—Lola Whitmore Karcher (Mrs. Richard), 1133 Lake Grove, S.E., Grand Rapids, Mich.
Grosse Pointe, Mich.—Eileen Hickey King (Mrs. John L.), 252 Fisher Rd., Grosse Pointe 36, Mich.
Hamilton, Ont., Can.—Doris Woods Johnston (Mrs. R. H.), 39 Dalewood Cr., Hamilton, Ont., Can.
Jackson, Mich.—Jane Talley Sell (Mrs. Wm. C.), 2744 Brookside Blvd., Jackson, Mich.
Lansing-East Lansing, Mich.—Margie Moore Lott (Mrs. George), 2034 Brentwood, E. Lansing, Mich.
London, Ont., Can.—Martha Farncomb, 197 Sherwood St., London, Ont., Can.
North Woodward, Mich.—Audrey LaFrance Howell (Mrs. M.), 2825 Linwood, Royal Oak, Mich.
Southwestern Michigan—Julie Knode (Mrs. Robt.), 107 Springview Dr., Battle Creek, Mich.
Toronto, Ont., Can.—Elizabeth Bell, 239 Warren Rd., Toronto 7, Ont., Can.

ZETA PROVINCE

Vice-President—Barbara Douglas McQuiston (Mrs. Ralph J.), 6120 Lawrence Dr., Brendonwood, Indianapolis 26, Ind.
Anderson, Ind.—Sue Ann Harris Nichols (Mrs. O. R., Jr.), 2821 E. Fifth St., Anderson, Ind.
Bloomington, Ind.—Henrietta Parrish Goodman (Mrs. James), 1355 N. Lincoln, Bloomington, Ind.
Columbus, Ind.—Elizabeth Findley Meek (Mrs. L. F.), R.R. 5, Columbus 4, Ind.
Fort Wayne, Ind.—Mary K. Anderson Rish (Mrs. H. W., Jr.), 521 Ravenswood Dr., Fort Wayne, Ind.
Franklin, Ind.—Linda Vandivier Cummings (Mrs. Thomas), 251 E. Jefferson, Franklin, Ind.
Gary, Ind.—Carol Cordes Gastevech (Mrs. V.), 7705 Oak St., Gary, Ind.
Greencastle, Ind.—Marian Bixler Cassady (Mrs. Wm.), 205 N. Main St., Spencer, Ind.
Hammond, Ind.—Kathleen Keefe Hunt (Mrs. Richard), 7835 Catalpa, Hammond, Ind.
Indianapolis, Ind.—Marilyn Bowman Blewett (Mrs. Wm. H.), 1208 Collingwood Dr., Indianapolis, Ind.
Kokomo, Ind.—Judy Clingan Moore (Mrs. J. L.), 4915 Kickapoo Dr., Kokomo, Ind.
Lafayette, Ind.—Berta Irwin Pickard (Mrs. Joe), 1402 Hedgewood Dr., Lafayette, Ind.
Muncie, Ind.—Polly Reynolds Richman (Mrs. David), 501 W. Washington, Hartford City, Ind.
Richmond, Ind.—Luise Caldwell Werking (Mrs. W. W.), 1829 Virginia Ave., Connerville, Ind.
South Bend-Mishawaka, Ind.—Mary Wenger Shafer (Mrs. John H.), 13651 Adams Rd., Granger, Ind.
Southeastern Indiana—Ruth Hyatt Oliver (Mrs. John), Orchard Dr., Greensburg, Ind.
Southwestern Indiana—Elizabeth McClure Shipley (Mrs. W. L.), 7459 Old Boonville Hwy., Evansville 11, Ind.
Terre Haute, Ind.—Barbara Aikman Bell (Mrs. Barbara), 2600 Wilson Dr., Terre Haute, Ind.

ETA PROVINCE

Vice-President—Susan Rose Saunders (Mrs. J. Maryon), W. University Dr., Chapel Hill, N.C.
Blue Ridge, Tenn.—Isabel Ingham Baumgartner (Mrs. L. M.), 1913 E. Sevier Ave., Kingsport, Tenn.
Chapel Hill, N.C.—Dr. Maxine Haffner Cox, P.O. Box 327, Pittsboro, N.C.
Charlotte, N.C.—Donna Pledger Shugart (Mrs. Curtis B.), 3235 Eastburn Rd., Charlotte 9, N.C.
Chattanooga, Tenn.—Gail Combs Frazier (Mrs. R. A.), Glenway Ave., Signal Mountain, Tenn.
Columbia, S.C.—Ann Mikell (Mrs. W. T., Jr.), 11 Saluda Trail, W. Columbia, S.C.
Knoxville, Tenn.—Amanda Capen (Mrs. Edward K.), 3607 Tall Oaks Dr., Knoxville, Tenn.
Lexington, Ky.—Joan Royalty Warden (Mrs. John), 337 Transylvania Park, Lexington, Ky.
Little Pigeon—Marjorie Chalmers, Gatlinburg, Tenn.
Louisville, Ky.—Mary Beverly Wade, 3509 Oriole Dr., Louisville, Ky.
Memphis, Tenn.—Kitty Schaffer Sanders (Mrs. Wm. E.), 2246 Court, Memphis, Tenn.
Nashville, Tenn.—Lucinda Lee Evans (Mrs. O. T.), 3812 Richland Ave., Nashville, Tenn.

THETA PROVINCE

Vice-President—Kathryn Leutwiler Tanton (Mrs. G. C.), 2936 Coral Shores Dr., Ft. Lauderdale, Fla.
***Athens, Ga.*—Donna Clifford Medders (Mrs. Wm.), 1238 S. Lumpkin, Athens, Ga.
Atlanta, Ga.—Clare Earnest Lassiter (Mrs. T. U., Jr.), 742-B Button Rd. N.E., Atlanta 5, Ga.
Birmingham, Ala.—Sara Killingsworth Oxford (Mrs. J. N.), 1229 Gladstone Ave., Birmingham, Ala.
Clearwater, Fla.—Henrietta Stewart Brown (Mrs. C. E.), 409 Bamboo Lane, Largo, Fla.
DeLand, Fla.—Barbara Rutter Dykes (Mrs. G. M., Jr.), 1196 N. Garfield Ave., DeLand, Fla.
Ft. Lauderdale, Fla.—Joan Bunnell Gambill (Mrs. Milburn), 608 W. Melrose Circle, Ft. Lauderdale, Fla.
Jacksonville, Fla.—Betty Jane Flood Foy (Mrs. D. H.), 2434 Barlad Dr., Jacksonville 10, Fla.
Lakeland, Fla.—Mary Hutcheson Waldrop (Mrs. R. W.), 2316 Carolina Ave., Lakeland, Fla.
Miami, Fla.—Jane Yackee (Mrs. Robt. L.), 13401 S.W. 82nd Ave., Miami 56, Fla.
Mobile, Ala.—Pat Fulton, 114 Hyland Ave., Mobile, Ala.
Montgomery, Ala. (Anita Van de Voort Hudson)—Elizabeth Phillips Turner (Mrs. Charles C., Jr.), 1261 Woodley Rd., Montgomery, Ala.
Orlando-Winter Park, Fla.—Jean Palmer Harmon (Mrs. G. L.), 440 Fairfax Ave., Winter Park, Fla.
Pensacola, Fla.—Dottie Sue Lamb Davidson (Mrs. J. G., Jr.), 716 Gentian Dr., Pensacola, Fla.
St. Petersburg, Fla.—Mary Bumpous Campbell (Mrs. Mary), 210-26th Ave. N., St. Petersburg, Fla.
Tallahassee, Fla.—Marilyn Wiseheart Little (Mrs. R. L.), 821 W. St. Augustine St., Tallahassee, Fla.
Tampa, Fla.—Lou Ann Burkheim Levy (Mrs. G. A.), 4003 Kensington Ave., Tampa, Fla.
Tuscaloosa, Ala.—Carolyn Nichols French (Mrs. H. S.), 28 Southwood, Tuscaloosa, Ala.
West Palm Beach, Fla.—Jane Burtis Smith (Mrs. D. J.), 920-8th St., Lake Park, Fla.

IOTA PROVINCE

Vice-President—Dorothy Coleman Thorman (Mrs. Floyd M.), 1221 Elm St., Winnetka, Ill.
Arlington Heights, Ill.—Jeanne Roush Janett (Mrs. Leslie G.), 703 Glendale Lane, Mt. Prospect, Ill.
Avon, Ill. (Libby Brook Gaddis)—Carrie Clary Chain (Mrs. George), 923 Washington, Bushnell, Ill.
Bloomington-Normal, Ill.—Lou Marsh Randoll (Mrs. Mel), 107 S. Vale St., Bloomington, Ill.
Champaign-Urbana, Ill.—Helen Adair Hayes (Mrs. J. C.), 301 W. Delaware, Urbana, Ill.
Chicago Business Women, Ill.—Mildred Neel Boyce (Mrs. Neel), 321 N. Austin Blvd., Chicago 44, Ill.
Chicago North, Ill.—Elizabeth Schneider Kerr (Mrs. William), 5504 W. Dakin, Chicago, Ill.
Chicago South, Ill.—Joan Launspach Klenk (Mrs. P.), 10840 S. Hoyne, Chicago 43, Ill.
Chicago West Suburban, Ill.—Helen Cabene Jackson (Mrs. G. E.), 4069 Rose Ave., Western Springs, Ill.
Decatur, Ill.—Jean Hubbard (Mrs. James), 1351 N. Edward, Decatur, Ill.
DuPage County, Ill. (Nina Harris Allen)—Helen Wagner Pierce (Mrs. Louis), 735 Park Blvd., Glen Ellyn, Ill.
Galesburg, Ill.—Marjorie Stuart Waters (Mrs. H.), 340 Hackberry Rd., Galesburg, Ill.
Greater Alton Area, Ill.—Ann Naranick Hoagland (Mrs. Karl), 628 E. 15th St., Alton, Ill.
Hinsdale Township, Ill.—Sarah Roberts Hill (Mrs. Gene R.), 13 Blodgett Ave., Clarendon Hills, Ill.
Illinois Fox River Valley—Margie Johnson Clark (Mrs. Donald), 427 North Ave., Batavia, Ill.
Jacksonville, Ill. (Amy B. Onken)—Anne Geraghty Brooks (Mrs. D. A.), 114 W. Briggs, Roodhouse, Ill.
Joliet, Ill.—Lucille Lorimer Evans (Mrs. G. A.), 813 Western Ave., Joliet, Ill.
Lake County, Ill.—Dorothy Lasher Rodgers (Mrs. R.), 2625 Menominee, Waukegan, Ill.
***Milton Township, Ill.*—Alice Turner Dashner (Mrs. Richard), 1102 Webster, Wheaton, Ill.
Monmouth, Ill.—Jeanne Gittings Robeson (Mrs. D. E.), R.R. #2, Monmouth, Ill.
**North Shore, Ill.*—Barbara Meilinger Hanscom (Mrs. F. H., Jr.), 1200 Elmwood, Deerfield, Ill.
North Shore Jr., Ill.—Virginia Watson Glenn (Mrs. Robert), 320 Lagoon Dr., Northfield, Ill.
Oak Ridge Forest, Ill.—Marilyn Mullian Alter (Mrs. David), 9135 W. Cermak, N. Riverside, Ill.
Park Ridge-Des Plaines, Ill.—Carolyn Jane Cox, 195 Stratford Rd., Des Plaines, Ill.
Peoria, Ill.—Sondra Seifert Owen (Mrs. Robert), 4607 Edgebrook Dr., Peoria, Ill.
Quincy, Ill.—Constance Chatten Graham (Mrs. Ralph, Jr.), 3724 N. 12th, Quincy, Ill.
Rockford, Ill.—Jean Marsh Chesney (Mrs. Glenn), 1811 Logan St., Rockford, Ill.
South Suburban Chicago, Ill.—Joanne Buchsbaum McCallum (Mrs. E. E.), 735 Enterprise Ct., Chicago Heights, Ill.

Springfield, Ill.—Elizabeth Davis Vance (Mrs. Don D.), 1108 W. Maple South, Springfield, Ill.
Tri-City—Uarda Scott Wadsworth (Mrs. P. E.), 2522-23rd Ave. B, Moline, Ill.

KAPPA PROVINCE

Vice-President—Orpha O'Rourke Coenen (Mrs. Andrew G.), 725 N. Jefferson, Little Chute, Wis.
Bellevue, Wis.—Mary Martha Wheeler Knodle (Mrs. Don), 520 Bridge St., Rockton, Ill.
Duluth, Minn.—Superior, Wis.—Christine Cantwell Hill (Mrs. J. D.), Gitchinadij Dr., Superior, Wis.
Fox River Valley, Wis.—Julie McDaniel Kell (Mrs. Elmer, Jr.), 1324 Riverdale Dr., Appleton, Wis.
Grand Forks, N.D.—Elizabeth Kelly Kilgore (Mrs. Alvin), 524 Princeton, Grand Forks, N.D.
Madison, Wis.—Ellen Ekman Garlinghouse (Mrs. R. S.), 5002 Marathon Dr., Madison, Wis.
Milwaukee, Wis.—Eleanor Nichols Gengler (Mrs. Karl F.), 4737 N. Marlborough Dr., Whitefish Bay 11, Wis.
Minneapolis, Minn.—Barbara Crouch (Mrs. C. A.), 4801 Aspasia Lane, Minneapolis 24, Minn.
St. Paul, Minn.—Betty Jean Marsh Rasmussen (Mrs. Byron), 7026-14th Ave. S., Minneapolis, Minn.
Winnipeg, Man., Can.—Phyllis Axon, 1186 Dorchester Ave., Winnipeg 9, Man., Can.

LAMBDA PROVINCE

Vice-President—Madeleine Closs Lafon (Mrs. Thomas H.), 7045 Maryland Dr., St. Louis 30, Mo.
Alexandria, La.—Dee Barksdale Roberts (Mrs. C. T.), Horseshoe Dr., Alexandria, La.
Baton Rouge, La.—Lucille Hopkins Hodge (Mrs. Ben E.), 312 Francis-Harriet Dr., Baton Rouge, La.
Camden, Ark.—Julius S. Walker (Mrs.), P. O. Box 356, Camden, Ark.
Clay-Platte Counties, Mo.—Joanne Hoff Knight (Mrs. H. L.), 7402 N.W. 75 Terr., Parkville, Mo.
Columbia, Mo.—Mary Marshall Miller Peques (Mrs. P. K.), 10 Atkins Dr., Columbia, Mo.
Fayetteville, Ark.—Mollie Harding Franz (Mrs. Frank E.), 1334 Crestwood Dr., Fayetteville, Ark.
Fort Smith, Ark.—Janelle Young Hembre (Mrs. H. L.), 4125 South 34th, Fort Smith, Ark.
Hattiesburg, Miss.—Caroline Roberts Bass (Mrs. Ray), P. O. Box 488, Lumberton, Miss.
Jackson, Miss.—Mary Guy Blanton (Mrs. A. E.), 740 Avalon Rd., Jackson, Miss.
Kansas City, Mo.—Nancy Ann Bodwell, 1018 W. 69th, Kansas City 13, Mo.
Lake Charles, La.—Gladys Daly Pierson (Mrs. Marcus), 1309-8th St., Lake Charles, La.
Little Rock, Ark.—Dorris Karcher Welling (Mrs. L. Duke), #19 Gregory Lane, Briarwood, Little Rock, Ark.
Marked Tree-Jonesboro, Ark.—Loree Tribble Melton (Mrs. M. W.), Mounted Route 1, Jonesboro, Ark.
Marshall-Carrollton, Mo.—Lella Bramhall Johnson (Mrs. E. C.), 1012 N. Main, Carrollton, Mo.
Monroe, La.—Dorothy Barksdale Buffington (Mrs. L. S.), P. O. Box 2523, Monroe, La.
New Orleans, La.—Nancy Morarity Michiels (Mrs. Leo P., Jr.), 442 Lowerline, New Orleans 18, La.
Newport, Ark.—Harryette Morrison Hodges (Mrs. Kaneaster), 412 Pine St., Newport, Ark.
Osceola-Blytheville, Ark.—Eusebia Crawford Hale (Mrs. Jack), Rt. 1, Box 499, Blytheville, Ark.
Pine Bluff, Ark.—Julia Ann May McGehee (Mrs. Frank), 1702 Laurel, Pine Bluff, Ark.
St. Joseph, Mo.—Marilyn Kelso Chipp (Mrs. Joseph W.), 2209 Valley Brook Lane, St. Joseph, Mo.
St. Louis, Mo.—Adele Helmkampff Weicker (Mrs. P. J.), 5868 Walsh, St. Louis 9, Mo.
Shreveport, La.—Garnet Montgomery Watts (Mrs. John), 2759 Barrett, Shreveport, La.
Springfield, Mo.—Constance Elmore Ollis (Mrs. R. A.), 1314 N. Clay Ave., Springfield, Mo.
Texarkana, Ark.—Tex. (Olivia Smith Moore)—Robert Roberts Rowland (Mrs. Albert), Rt. 5, Box 476, Texarkana, Tex.
Tri-State—Mary Campbell Wieman (Mrs. Harry), 536 N. Wall, Joplin, Mo.

MU PROVINCE

Vice-President—Ruth Preston Pilling (Mrs. Robert), 618 S. 80th St., Omaha 14, Neb.
Alliance, Neb.—Gerdi Hord Heath (Mrs. Stan), Lakeside Ranch Co., Lakeside, Neb.
Ames, Iowa—Katherine Goepfinger, 330 Memorial Union, Ames, Iowa
Burlington, Iowa—Imahel Abraham (Mrs. Wm.), 1002 Ave. A, Ft. Madison, Iowa
Cedar Rapids, Iowa—Jimmy Lou Smith Ross (Mrs. Duncan), Glass Rd., R.R. #3, Cedar Rapids, Iowa
Council Bluffs, Iowa—Karen Peterson Kedge (Mrs. R. L.), 523 Forest Dr., Council Bluffs, Iowa
Des Moines, Iowa—Bobbie Smith Stark (Mrs. Paul), 1203-16th St., West Des Moines, Iowa
Hutchinson, Kan.—Rose Catherine Reynolds Robertson (Mrs. S. F.), 208 Crescent, Hutchinson, Kan.
Indianola, Iowa—Connie Steen (Mrs. Charles), 101 North G, Indianola, Iowa
Iowa City, Iowa—Ann Lalor Schweitzer (Mrs. James), 506-7th Ave., Coralville, Iowa
Kansas City, Kan.—Barbara Baker Kippes (Mrs. A. L.), 5321 Falmouth Rd., Shawnee Mission, Kan.
Lawrence, Kan.—Janice Lynn Yates (Mrs. J. W.), 719 Shelburn, Lawrence, Kan.
Lincoln, Neb.—Marilyn Moore Groff (Mrs. Richard), 6010 Sunrise Rd., Lincoln, Neb.
Manhattan, Kan.—Ruth Smith (Mrs. W. H.), 1525 Hillcrest, Manhattan, Kan.
Mt. Pleasant, Iowa—Beulah Billingsley Hayes (Mrs. C. F.), 400 W. Clay St., Mt. Pleasant, Iowa
North Platte, Neb.—Julia Morrill Wolcott (Mrs. R. A.), 308 S. Maple St., North Platte, Neb.
Omaha, Neb.—Katherine Turnbull Campbell (Mrs. E. R.), 3303 S. 105th Ave., Omaha, Neb.
Panhandle, Neb. (Scottsbluff)—Ethel S. Green (Mrs. T. L.), 1410 Fifth Ave., Scottsbluff, Neb.
Sioux City, Iowa—Allene Oldstad Bergeson (Mrs. Mearle H.), 3240 Pierce, Sioux City, Iowa
Sioux Falls, S.D.—Lee Hogan (Mrs. Wm. A.), 3008 S. 4, Sioux Falls, S.D.
Topeka, Kan.—Emily Caton Williams (Mrs. Christopher), 1623 Brooklyn, Topeka, Kan.
Vermillion, S.D.—Florence Lee (Mrs. Dean), 515 E. Main, Vermillion, S.D.
Western Kansas—Sharon Talbott Goss (Mrs. Max), 2509 Zarah Dr., Great Bend, Kan.
Wichita, Kan.—Lois McClure Weigand (Mrs. Michael), 151 N. Pershing, Wichita, Kan.

NU PROVINCE NORTH

Vice-President—Isabel Storm Simmons (Mrs. Laurance), 2131 E. 29th St., Tulsa, Okla.
Ardmore, Okla.—Antoinette Cobb Hollingsworth (Mrs. George), P. O. Box 243, 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.
Duncan, Okla.—Marcia Mullendore Green (Mrs. R. I.), 1311 Spruce, Duncan, Okla.
McAlester, Okla.—Lucile Cowles Turner (Mrs. Lowell), 501 E. Osage, McAlester, Okla.
Muskogee, Okla.—Dorothy Jones (Mrs. Preston W.), 1112 W. Okmulgee, Muskogee, Okla.
Norman, Okla.—Barbara Elaine Brite, 917 Chautauqua, Norman, Okla.
Oklahoma City, Okla.—Emma Adele Swim Bennett (Mrs. Thos. E.), 2219 Carlton Way, Oklahoma City, Okla.
Okmulgee, Okla.—Lula Mary Matheny Pancoast (Mrs. Ardo L., Jr.), 426 N. 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 Dr., Ponca City, Okla.
Stillwater, Okla.—Marilyn Short Thompson (Mrs. Richard), 32-2 N. University Place, Stillwater, Okla.
Tulsa, Okla.—Julia Page Rogers (Mrs. H. Paul), 4621 S. Knoxville, Tulsa, Okla.

NU PROVINCE SOUTH

Vice-President—Edythe Mulvey Hill Brack (Mrs. Reginald), 6043 Walnut Hill Lane, Dallas, Tex.
Abilene, Tex.—Lois Agnor Smith (Mrs. David J.), 1473 Meadowbrook Dr., Abilene, Tex.
Albuquerque, N.M.—JoAnn Addison White (Mrs. L. Keith), 11301 San Jacinto, N.E. Albuquerque, N.M.
Amarillo, Tex.—Margaret Andress Gilbert (Mrs. J. H.), 132 N. Goliad, Amarillo, Tex.
Austin, Tex.—Carol Tyler Long (Mrs. W. R., III), 1204 W. 29th., Austin, Tex.
Beaumont, Tex. (Nita Hill Stark)—Aileen Hill Swope (Mrs. Tom), 1030-20th St., Beaumont, Tex.
Brazos Valley, Tex.—Martha James Parzen (Mrs. Ben, Jr.), P. O. Box 276, Franklin, Tex.
Corpus Christi, Tex.—Kay Elder Sexton (Mrs. Winston G.), 4622 French Dr., Corpus Christi, Tex.
Dallas, Tex.—Dorothy Jones Birdwell (Mrs. Lloyd), 3901 Caruth, Dallas, Tex.
East Texas—Helen Powell Milton (Mrs. Taylor), 502 Aden, Longview, Tex.
El Paso, Tex.—Teresa Williams Irvin (Mrs. Don), 417 San Saba, El Paso, Tex.

Fort Worth, Tex.—Roberta McCart McAllister (Mrs. Thos. G.), 3916 Bonnie Dr., Ft. Worth, Tex.
Houston, Tex.—Carolyn Russell Holmes (Mrs. Harry, Jr.), 1623 River Oaks Blvd., Houston 19, Tex.
Lubbock, Tex.—Marybeth Toles Mangum (Mrs. A. L., Jr.), 5421-27th, Lubbock, Tex.
Midland, Tex.—Joan Hutchens Wanamaker (Mrs. Joe A.), 2705 N. "L" St., Midland, Tex.
Odessa, Tex.—Jane Burns May (Mrs. Clarence E.), 3213 Blossom Lane, Odessa, Tex.
Roswell, N.M.—Lillian Hinkle Coll (Mrs. Max W.), 46 Riverside Dr., Roswell, N.M.
San Antonio, Tex.—Elsie Stumberg Miller (Mrs. Marshall), 625 Contour Dr., San Antonio, Tex.
Sherman-Denison, Tex.—Nancy Foreman McKinney (Mrs. Ben), Shepard St., Denison, Tex.
Tyler, Tex.—Sameera Hamra Massad (Mrs. J. N.), 1811 Sterling Dr., Tyler, Tex.
Victoria, Tex.—Anna May Kinder Dunn (Mrs. Richard), 3005 N. Bluebonnet, Victoria, Tex.
 ***Waco, Tex.*—Martha Witt Seley (Mrs. Winthrop), 3505 Castle Dr., Waco, Tex.
Wichita Falls, Tex.—Nancy Peery Eysen (Mrs. Timothy), P.O. Box 1657, Wichita Falls, Tex.

XI PROVINCE

Vice-President—Gladys Phillips Bon (Mrs. Cecil), 406 E. 8th St., Casper, Wyo.
Boulder, Colo.—Linda Ward Hageboeck (Mrs. Fredrich W.), 311-19th St., Boulder, Colo.
Bozeman, Mont.—Anita V. Saunders (Mrs. R. E.), Route 4, Bozeman, Mont.
Casper, Wyo.—Jane Bon Swanton (Mrs. William F.), 1028 S. Beech, Casper, Wyo.
Cheyenne, Wyo.—Jo Savory Lynch (Mrs. John), 215 W. 6th Ave., Cheyenne, Wyo.
Colorado Springs, Colo.—Mangrace O'Brien Freyschlag (Mrs. Carman G.), 3713 Windsor, Colorado Springs, Colo.
Denver, Colo.—Weila Bell Patch (Mrs. Charles R.), 2244 Grape St., Denver 7, Colo.
Fort Collins, Colo.—Mary Peebles Lane (Mrs. J. R.), 615 Monte Vista, Fort Collins, Colo.
Laramie, Wyo.—Wan McNiff (Mrs. J. D.), 313 S. 15th, Laramie, Wyo.
Ogden, Utah—Gaye Knapp Armstrong (Mrs. C. H.), 1492-26th St., Ogden, Utah
Pueblo, Colo.—Doralee Flutcher Miller (Mrs. James), Box 135, Siloam Star Rte., Pueblo, Colo.
Salt Lake City, Utah—Carol Louise Sonntag, 1484 Indian Hill Dr., Salt Lake City, Utah

OMICRON PROVINCE

Vice-President—Alice Turner Stilson (Mrs. Leslie), 444 W. 27th Ave., Spokane, Wash.
Bellevue, Wash.—Patty O'Neal Christy (Mrs. Jack E.), 7703 S.E. 39th, Mercer Island, Wash.
Boise, Idaho—Ruth Brown Brinkley, 1915 Larch St., Boise, Idaho.
Calgary, Alta., Can.—Lois Badgley Laycraft (Mrs. W. W.), 1912 Kelwood Dr., Calgary, Alta., Can.
Coos County, Ore.—Alice Peaper Jenkins (Mrs. Geo. H.), 644 E. 11th, Coquille, Ore.
 ***Corvallis, Ore.*—Genevieve F. Anderson (Mrs. Albert T.), 348 N. 25th St., Corvallis, Ore.
Edmonton, Alta., Can.—Arlene Jones Meldrum (Mrs. J. A.), 13318-109B Ave., Edmonton, Alta., Can.
Eugene, Ore.—Sara Lee Kitchens Suttle (Mrs. John), 1810 University, Eugene, Ore.
Everett, Wash.—Joan Hausewedell Erickson (Mrs. Jim), 6101 Evergreen Dr., Everett, Wash.
Klamath Falls, Ore.—Sally Mueller Kent (Mrs. Robert), 1934 Painter, Klamath Falls, Ore.
Medford, Ore.—Janeth Elliot Trowbridge (Mrs. Ben. J., Jr.), 1509 1/2 E. Main, Medford, Ore.
Olympia, Wash.—Winifred Lang Anderson (Mrs. J. A.), 1054 S. Fir, Olympia, Wash.
Portland, Ore.—Dorothy Jorgenson Williams (Mrs. R. B.), 2645 S.W. Mitchell Ct., Portland, Ore.
Salem, Ore.—(Nancy Black Wallace)—Teddie Croley Skillern (Mrs. Sam), 3791 Hillview Dr., S.E., Salem, Ore.
Seattle, Wash.—Martha Wright Morrison (Mrs. S. W.), 2578 West View Dr., Seattle 99, Wash.
Spokane, Wash.—Faith Johnston Boulac (Mrs. R. B.), W. 1310-12th Ave., Spokane, Wash.
Tacoma, Wash.—(Inez Smith Soule)—Mary Jane Harrison Felker (Mrs. Wm. C.), 7025 Cherry Lane S.W., Tacoma 99, Wash.
Vancouver, B.C., Can.—Betty Smith (Mrs. T.), 2974 Park Lane, W. Vancouver, B.C., Can.
Walla Walla, Wash.—Juanita Frey Ludwigs (Mrs. Frank H.), 315 E. Newell St., Walla Walla, Wash.
Wenatchee, Wash.—Grace Wiestner, 524 Douglas St., Wenatchee, Wash.
Yakima, Wash.—(Fannie Whitenack Libbey)—Sherry Hopkins Smith (Mrs. Lynn L.), 205 N. Naches Ave., Yakima, Wash.

PI PROVINCE NORTH

Vice-President—Jessie Moer Hamilton (Mrs. James Monroe), 1528-38th, Sacramento 16, Calif.
Antelope Valley (Lancaster, Calif.)—Jean Bjerke Pederson (Mrs. Monroe E.), 38338 Maureen St., Palmdale, Calif.
 ***Bakersfield, Calif.*—Terry Osterhaus Palme (Mrs. Lenart), 2630 Chester Lane, Bakersfield, Calif.
Berkeley, Calif.—Margaret Bollman West (Mrs. K. P., Jr.), 866 Northvale Rd., Oakland 10, Calif.
Contra Costa, Calif.—Cathy Campbell Rasmussen (Mrs. Jack), 148 Greenwood Circle, Pleasant Hill, Calif.
Fresno, Calif.—Dorothy Parsons Gleason (Mrs. W. E.), 1510 W. San Bruno, Fresno, Calif.
Hawaii—Rita Jane Renfro Giddings (Mrs. D. P.), 1025 Mokulua Dr., Lanikai, Hawaii
Las Vegas, Nev.—Elizabeth McCollum Smith (Mrs. Carl), 229 Fremont, Las Vegas, Nev.
Marin County, Calif.—Viola Buckley Peterson (Mrs. M. B.), 671 Las Colindas Rd., San Rafael, Calif.
Monterey Peninsula, Calif.—Lora Brown Winn (Mrs.), Route 1, Box 374, Carmel, Calif.
Palo Alto, Calif.—Jane Wilson Cox (Mrs. John W., Jr.), 680 Milverton Rd., Los Altos, Calif.
Reno, Nev.—Elaine Zeitmann Altenburg (Mrs. F. G.), Apt. 29, Greenbrae Manor, Sparks, Nev.
Sacramento, Calif.—Jane Fehr (Mrs. Thomas), 4505 Morpheus Way, Sacramento 25, Calif.
Salinas, Calif.—Thelma Kem Mahrt (Mrs. Roy A.), 64 Corral de Tierra Rd., Salinas, Calif.
San Francisco, Calif.—Lura Massengill Wilson (Mrs. A. N.), 900 Chestnut St., San Francisco, Calif.
San Jose, Calif.—Jody Richardson Adams (Mrs. Roger C.), 6148 Willowgrove Lane, San Jose 29, Calif.
San Mateo, Calif.—Jane Turner Campbell (Mrs. Ian M.), 1163 Parrett Dr., San Mateo, Calif.
Solano County, Calif.—Clara Stuart Ripson (Mrs. Frank), 1120 Ohio St., Vallejo, Calif.
Stockton, Calif.—Alice Goodwin Lenz (Mrs. Howard), 412 S. Tuxedo, Stockton, Calif.
Valley of the Moon (Santa Rosa, Calif.)—Ruth McKay Eck (Mrs. J. W.), 311 Lake, Sonoma, Calif.
Yuba Sutter, Calif.—Margaret Henze Murray (Mrs. S. R.), 534 N. Township Rd., Yuba City, Calif.

PI PROVINCE SOUTH

Vice-President—Claire Bentley Drake (Mrs. Edward P.), 849-26th St., Santa Monica, Calif.
Centimela Valley, Calif.—Jo Anna Beck Wendel (Mrs. D. R.), 1210 W. 141 St., Hawthorne, Calif.
Covina-Pomona, Calif.—Margaret Burton Bleiler (Mrs. Paul), 657 W. "J" St., Ontario, Calif.
Glendale, Calif.—Jane Swartz Baughman (Mrs. V. Lynn), 1643 Opechee Way, Glendale, Calif.
La Canada, Calif.—Jeanne Pearce Nielson (Mrs. Ivan A.), 1218 Descanso Blvd., La Canada, Calif.
La Jolla, Calif.—(Adele Taylor Alford)—Marian Cameron, 616 Bon Air Place, La Jolla, Calif.
Long Beach, Calif.—Winifred Anderson Schlip (Mrs. M. C.), 5233 Monlaco Rd., Long Beach 8, Calif.
Los Angeles, Calif.—Virginia Connelly Bray (Mrs. D. C.), 7547 McConnell Ave., Los Angeles 45, Calif.
Pasadena, Calif.—Grace Post, 460 S. Madison Ave., Pasadena, Calif.
Phoenix, Ariz.—Ann Singer Banes (Mrs. Roy), 327 E. Monte Way, Phoenix, Ariz.
Redlands, Calif.—Mary Berkshire (Mrs. Wayne), 1406 E. Colton Ave., Redlands, Calif.
Riverside, Calif.—Nancy Pearsall McCoy (Mrs. John), 3633 Castle Reagh Pl., Riverside, Calif.
San Bernardino, Calif.—Ruth King Mellin (Mrs. Wm. F.), 2128 Lugo Ave., San Bernardino, Calif.
San Diego, Calif.—Paula Moldenhauer Todd (Mrs. William), 2987 Wing St., San Diego 10, Calif.
San Fernando Valley, Calif.—Darleen Lawson Trumbo (Mrs. T. K.), 14933 Stonesboro Pl., Sherman Oaks, Calif.
Santa Barbara, Calif.—Marjorie Frank Boyle (Mrs. Stephen), 4526 Auhay Dr., Santa Barbara, Calif.
Santa Monica and Westside, Calif.—Sara Freeman Bollinger (Mrs. Wm.), 15015 Altata Dr., Pacific Palisades, Calif.
South Bay, Calif.—Betty Iliff Haines (Mrs. Mark), 4917 Zakon Rd., Torrance, Calif.
South Coast, Calif.—Rosalie Daus Sloan (Mrs. Marvin A.), 3408 Via Oporto, Apt. M, Newport Beach, Calif.
Tucson, Ariz.—Virginia Culbertson Dahlberg (Mrs. Henry), 80 Camino Miramonte, Tucson, Ariz.
Whittier, Calif.—Jean Murdock Steiger (Mrs. Glen), 2500 S. Atlantic Blvd., c/o Flour Corp., Los Angeles, 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. The local letter on chapter finances which goes with it should have been approved by the Province President the previous Spring. It is necessary that parents understand the financial obligations at the beginning of the year.

Should see that Financial Statements to Parents of Pledges are sent approximately two weeks before the proposed initiation. They should be sent ONLY to the parents of the girls who have met the initiation requirements and whom the chapter definitely plans to initiate. This means too that the blanks should be sent only for the girls who have received the required vote of the Executive Council and the Alumnae Advisory Committee for approval of initiation.

Should see that badges are ordered through the Central Office. It takes six weeks or more, to complete badge orders. Badges for prospective members should not be ordered until all initiation requirements have been met.

Should send the National pledge fee for each pledge with Form GT1 to Central Office. Canadian chapters send fee to Mrs. Henry Moore, Jr., 420 Pine Street, Texarkana, Texas, with GT1 form. Send within two weeks of any pledging or repledging.

Should send the initiation fee for each initiate with Form GT1 to Central Office within three days of initiation.

Canadian chapters send initiation fees to Mrs. Henry Moore, Jr., 420 Pine Street, Texarkana, Texas, with GT1 form. Should send monthly reports to Pi Beta Phi Central Office, 264 Citizens Bldg., Decatur, Ill.

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 Central Office, a recommendation and consent to bid blank, or letter of recommendation, or blue blank of information from the State Membership 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 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 National Panhellenic Conference Delegate 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

- 1—Treasurer—for chapters having organized chapter house corporation—see that annual report of the Chapter House Corporation is filed with the Counselor of Chapter House Corporations and Province President. Send the \$5.00 fee for House Corporation Treasurer's bond to Counselor of House Corporation.
- 10—President send letter to Province President.
- 25—Scholarship Chairman send letter to Province Supervisor (copy to Province President) giving plans for study and improvement of scholarship.

OCTOBER

- 1—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.
- Corresponding Secretary send Active Membership List to Central Office.
- Corresponding Secretary send name and address for president of Mother's Club to Central Office.
- Corresponding Secretary of chapters maintaining residences send chaperon card and chaperon data blank to Chairman of Committee on Chaperons.
- 5—Corresponding Secretary send chapter letter for the Winter **ARROW** to Chapter Letter Editor.
- Treasurer send report for Summer-September to Central Office.
- 10—President send letter and copy of bylaws to Province President and Alumnae Advisory Committee Chairman.
- 15—Corresponding Secretary send FS&E Blank #105 to Province Supervisor of Fraternity Study and Education.
- Program Chairman send chapter program for first semester to Director of Program and Province President.
- 15—Treasurer send to Central Office \$5.50 to cover cost of Treasurer's Bond and Bound **ARROW**.
- Treasurer send Delinquent Report Form to Central Office.
- 25—Scholarship Chairman send letter to Province Supervisor (copy to Province President).
- Scholarship Chairman send scholarship program to Province Supervisor and Province President.
- 27—Chapter Panhellenic Delegate send Semi-Annual report to National Panhellenic Conference Delegate.
- 30—Pledge Supervisor send letter to Province President (copy to Director of Membership).
- 31—Corresponding Secretary send first report to Committee on Transfers and carbons of Introduction of Transfer Blanks to Chairman of Transfer Committee.

NOVEMBER

- 5—Treasurer send October report to Central Office.
- 10—President send letter to Province President.
- Scholarship Chairman send Scholarship Blank #3, revised 1960 to National Scholarship Chairman, Province Supervisor, and Province President.
- PI Phi Times Reporter send material to Province Coordinator.
- 15—Program Chairman send report on Pi Phi Night #1 to Director of Programs.
- Pledge President send letter to Province President.
- 25—Scholarship Chairman send letter to Province Supervisor (copy to Province President).
- Magazine Chairman send Christmas Gift subscriptions to Pi Beta Phi Magazine Agency to ensure gift card delivery by December 25.

DECEMBER

- 1—President send Fire Protection Affidavit to Counselor for Chapter House Corporations.
- 5—Treasurer send November report to Central Office.
- 10—President send letter to Province President.
- 15—Scholarship Chairman send letter to Province Supervisor (copy to Province President).

JANUARY

- 5—Corresponding Secretary send chapter letter for Spring **ARROW** to Chapter Letter Editor.
- Treasurer send December report to Central Office.
- 9—Chapter Loyalty Day.
- 10—President send letter to Province President.
- 15—Pledge Supervisor send letter to Province President.
- Treasurer send Senior Application blanks and Senior Dues for mid-year graduates to Central Office. Canadian chapter treasurers send to Grand Treasurer.
- 20—PI Phi Times Reporter send material to Province Coordinator.
- 25—Scholarship Chairman send letter to Province Supervisor (copy to Province President).

FEBRUARY

- 1—Program Chairman send report on Pi Phi Night #2 to Director of Programs.
- Plan for fraternity examination.
- 5—Treasurer send Delinquent Report to Central Office.
- Treasurer send January report to Central Office.
- 10—President send letter to Province President.
- Corresponding Secretary send FS&E #105 to Province Supervisor of Fraternity Study and Education.
- Historian send first semester chapter history to National Supervisor of Chapter Histories.
- 15—Final date for election of officers.
- Corresponding Secretary send copy of new officer list to Central Office and Province President.

15—AAC of each chapter send in its nomination for the chapter Service Award to the 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 Director of Programs and Province President.
- Activity Chairman send report to Province President.
- Music Chairman send letter to National Music Chairman.
- 25—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.

MARCH

- 1—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.
- 5—Treasurer send February report to Central Office.
- 10—President send letter to Province President.
- Corresponding Secretary send Second Report to Chairman of Committee on Transfers.
- 15—Pledge Supervisor send letter to Province President (copy to Director of Membership).
- Program Chairman send report on Pi Phi Night #3 to Director of Programs.
- Deadline for Convention credentials to be sent to Central Office and Province President.
- Applications for Virginia Alpha Scholarship due to Chairman of Settlement School Committee.
- 25—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 #3, revised 1960, for first semester to National Scholarship Chairman, Province Supervisor, and Province President.

APRIL

- 5—Treasurer send March report to Central Office.
- 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 send order for supplies for next year for National Account System to Central Office.
- Treasurers check to be sure chapter contributions to Pi Beta Phi projects have been sent.
- 25—Scholarship Chairman—for chapters having quarter system—send Blank #3, revised 1960, for second quarter to National Scholarship Chairman, Province Supervisor, and Province President.
- 28—Founders' Day to be celebrated with nearest Alumnae Club.

MAY

- 1—Corresponding Secretary send Annual Chapter Report to Central Office.
- Program Chairman send report of Pi Phi Night #4 to Director of Programs.
- PI Phi Times Reporter send material to Province Coordinator.
- Chapter Settlement School Chairman send to Chairman, Settlement School Committee, copy of original Settlement School Program for consideration for May L. Keller Award.
- Applications for Harriet Rutherford Johnstone Scholarship due to Grand Secretary.
- Applications for California Alpha Scholarship due to Mrs. Richard Madigan, 5 Garland Place, Menlo Park, California.
- Applications for Ruth Barrett Smith Scholarship due to Grand Vice President.
- Applications for Junior Alumnae Group Scholarship to Grand Vice President.
- 5—Treasurer send April report to Central Office.
- 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.
- 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.
- 15—Chapter Panhellenic Delegate send Semi-Annual report to National Panhellenic Conference Delegate.
- 25—Scholarship Chairman send letters to Province Supervisor (copy to Province President).

JUNE

- 1—Final date for giving pre-initiation examination.
- 5—Treasurer send May report to Central Office.
- 10—President send letter to Province President.
- Scholarship Chairman send Blank #4 to National Scholarship Chairman and Province President.
- 15—Treasurer send Delinquent Report to Central Office.

ALUMNÆ

Make checks for national alumnæ dues payable to Pi Beta Phi Central Office and send to your Province Vice-President.

Make checks for Settlement School payable to the "Treasurer of the Pi Beta Phi Settlement School" and send to your Province Vice-President.

Make checks for Emma Harper Turner Memorial Fund payable to that fund and send to your Province Vice-President.

Make checks for the Holt House payable to the "Treasurer of Holt House" and send to your Province Vice-President.

Make checks for Harriet Rutherford Johnstone Scholarship Fund payable to "Pi Beta Phi Central Office" and send to your Province Vice-President.

Make checks for Centennial Fund payable to "Treasurer of the Centennial Fund" and send to your Province Vice-President.

Make checks for jewelry payable to the "Pi Beta Phi Central Office" and send to that office.

Make checks for magazine subscriptions payable to the "Pi Beta Phi Magazine Agency," 264 Citizens Building, Decatur, Ill.

Make checks for Junior Group Scholarship payable to "Pi Beta Phi Central Office" and send to your Province Vice-President.

Make checks for Arrowcraft payable to "Arrowcraft Shop" and send to Pi Beta Phi Arrowcraft Shop, Gatlinburg, Tenn.

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—Treasurer send annual 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 December 25.

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 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 Alumnæ Club Letter Editor for Summer ARROW.

5—Corresponding Secretary send in Memoriam notices to Central Office for Summer ARROW.

APRIL

15—Treasurer send national dues to the Province Vice President. Dues must be received by this date to be included in current year's totals.

28—Founders' Day to be celebrated with the nearest active chapter or chapters.

30—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 questionnaires and return as directed.

MAY

20—Club fiscal year ends.

—Corresponding Secretary send new Officer List to Province Vice President and Central Office (earlier, if possible). Corresponding Secretary must be subscriber to ARROW.

—Treasurer send audit slips as directed in Central Office letter.

JULY

15—Corresponding Secretary send in Memoriam notices to Central Office for Fall ARROW.

*The Most
Distinguished Mark
in Fraternity Jewelry*

YOUR GUARANTEE OF . . .

- COMPLETE SECURITY
- UNMATCHED QUALITY
- PERFECT SATISFACTION

OFFICIAL JEWELER TO
PI BETA PHI

L. G. Balfour Company
ATTLEBORD, MASSACHUSETTS

In CANADA

L. G. BALFOUR COMPANY, LTD. MONTREAL AND TORONTO

Supplies OF THE PI BETA PHI FRATERNITY

Unless otherwise designated (with price quotation), the supplies listed below will be furnished free wherever need of them is established

ORDERS SHOULD BE ADDRESSED AS FOLLOWS

TO GRAND PRESIDENT for:

Blank applications for the fellowship
Blank charters
Blank notification of fines to Chapter President
Blank notification of fines to Grand Treasurer
Voting blanks for chapters on granting of charters
Voting blanks for Grand Council

TO GRAND VICE PRESIDENT for:

Blank applications for alumnae club charters
Blank applications for Ruth Barrett Smith Scholarships
Blank applications for Junior Alumnae Group Scholarship
Charters for alumnae clubs

TO GRAND SECRETARY for:

Blank applications for Harriet Rutherford Johnstone Scholarships
Cipher and Key
List of allowed expenses to those traveling on fraternity business

TO 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¢ T. R. Forms
Alumnae Advisory Committee Manual, 50¢
Alumnae Advisory Officer Lists
Alumnae Club Duties of Officers
Alumnae Club Officers Lists
Alumnae Club Presidents' Notebooks \$2.50
Alumnae Club Receipt Book (triplicate receipts, no charge)
Alumnae Committee Rushing Recommendations Manual, 50¢
Alumnae Delegate Manual, 50¢
Alumnae Magazine Chairmen Manual 50¢
Alumnae Panhellenic Manual of Information
Affiliation Ceremony

Applications for Fraternity Scholarships

ARROW (From old files) . . . price to chapters for completing archives, 50¢; Special temporary life subscription for alumnae, \$7.50

Blanks:

Active membership lists
Affiliation and Transfer
Introduction Transfer
Approval for Affiliation
Note of Affiliation
Annual Report, due May 1
Broken Pledge
Chaperon

White card to be sent out in fall to chairman

Blank for Data on Chaperon
Application Blank for Chaperon
"The Relations Between a Chapter and Its Chaperon"
Uniform Duties of Chapter House Chaperon

Chapter Officer Lists
Contents of Archives List
Credentials to Convention
Dismissal and Reinstatement Blanks

Automatic Probation
Automatic Dismissal
Dismissal
Expulsion
Honorable Dismissal
Reinstatement

Embossed Initiation Certificate (lost ones replaced, 50¢ each)
Fraternity Study and Education Blanks, #105, #205, #305
(GT1 forms) for pledge and initiation fees
Inactive membership lists
Initiation Certificates

Rushing:

Acknowledging letter of Recommendation 100 for 60¢
Information Blank from State Membership Chairman (to chapter)
Request for Information from State Membership Chairman (to chapter)
Rushing Blanks 1¢ each
Scholarship Blanks, #3, #4
Senior Applications for Membership in Alumnae Dept.
Vice President's Membership Report
Book of Initiate Signatures (formerly called Bound Constitution)
\$5.00 (Before ordering chapters must have permission from Province, or Visiting Officer)

Attention

NEW THINGS ARE HAPPENING
At
THE PI BETA PHI MAGAZINE AGENCY
264 Citizens Building
Decatur, Illinois

The subscription order blank which previously appeared in this space is taking on a new look to enable our subscribers to receive better service, and to increase the income for the Pi Beta Phi Settlement School.

Until the new order cards are available, please send your subscriptions to us on the old blanks, and make checks payable to Pi Beta Phi Magazine Agency.

- Book of Pledges' Signatures, \$5.00
 Book Plates, \$1.50 per 100
 Candle Lighting Ceremony
 Cards—for ordering supplies from Central Office, 1¢ each
 Cards—Data on Recent Graduates, 1¢ each
 Chapter File Cards 3 x 5 inches (in lots of not less than 100, white, salmon and blue), 35¢ per 100
 Chapter File Instruction Booklet, 15¢
 Chapter Presidents' Reference Binder Material, \$2.50
 Constitution—Write for information and price
 Directory of Pi Beta Phi, \$2.50
 Dismissal Binder, \$4.25
 Financial Statement to Parents of Pledges
 Flashlights and Batteries, 65¢ each—\$7.80 per Dozen
 Historical Play, I. C. Sororsis, 50¢
 Historian's Binder, \$6.00
 Historian's note-book paper—1¢ per sheet
 Holt House Booklet, 50¢
 House Rules for Chapters
 How to Study Booklet, 50¢
 Initiation Ceremony, 15¢ each, \$1.50 per dozen
 Instructions to visiting officers
 Jewelry Order forms 1¢ each
 Letters to Parents of Pledges
 Manuals for Chapter Officers:
 Activities Chairman, Censor, Ceremonies, Chapter Manual, Corresponding Secretary, Delegate, Guide for Constitutional Reading, Historian, House Manager, Magazine Chairman, Pi Phi Times Reporter, Official Awards, Pledge Sponsor, Policies and Standing Rules, Program Chairman, Publicity, Recording Secretary, Rush Captain, Rushing Recommendations Chairman, Scholarship, Settlement School, Social Chairman, State Rushing Chairman, Treasurer, Vice President—50¢ each, Social Usage ("As Others Like You")—80¢
 President (loose-leaf leather cover) \$5.00, notebook pages, \$2.50
 Pledge Supervisor (loose-leaf leather cover) \$5.00, notebook pages, \$2.50
 Manuals for National Standing Committees:
 Chaperon, Chapter House Planning & Building, Music, Publicity, 50¢ each
- "My Seven Gifts to Pi Beta Phi" 5¢ each, 50¢ per dozen
 NPC—"Know Your NPC," 15¢
 Outline for By-Laws of Active Chapters
 Pi Phi Times Bulletins, 75¢
 Pledge Book—50¢. This book includes questions and answers for pledge examinations. A copy is furnished to each pledge without charge. The 50¢ price is a replacement price for sale to members.
 Pledge Ritual, 20¢ per dozen
 Pledging Ceremony, 10¢ each, \$1.00 per dozen
 Receipts for Province Vice President, and Province Presidents
 Record of Membership Book, full leather \$10.00. (Before ordering, chapters must have permission from Province President or Visiting Officer.)
 Recording Secretary's Book \$6.00 (For minutes of meetings)
 Ribbon: 3 inch ribbon—64¢ yd. 1/2 inch ribbon—16¢ yd.
 Ritual, 20¢ per dozen
 Robes for initiation, \$7.00 (President \$9.00) 2 weeks notice
 Robe Pattern for model initiation gown, 35¢
 Robert's Rules of Order—\$2.70
 Roll Call of chapters (one is included with each Pledge Book ordered)
 Scholarship Applications:
 California Alpha Fund
 Ruth Barrett Smith
 Harriet Rutherford Johnstone
 Junior Alumnae Group
 Scholarship Plaque—
 Order through Central Office
 Senior Farewell Ceremony
 Settlement School Booklet, 50¢
 Program—"It Could Happen Here"
 Program—"A Visit to Settlement School"
 Program—Current Winning Chapter Program
 Song Book, \$1.00
 Stationery
 Official ARROW chapter letter (yellow), 15¢ per 25 sheets
 Official Correspondence Stationery (write Central Office for price). All crested paper ordered directly from Balfour.
 Symphony, 30¢
- (Not all supplies handled in the Central Office are listed. Write for further information if you wish supplies not listed.)

HAVE YOU MOVED OR MARRIED?

Mail this slip to the PI BETA PHI CENTRAL OFFICE, 264 Citizens Building, Decatur, Illinois.

PLEASE PRINT

Maiden Name Chapter Class

Married Name
 (Give Husband's Full Name, please)

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.

My dear— have you sent your contribution to the *Pi Phi Centennial Fund*? Please send your check immediately to your Province Vice-President or the Centennial Fund Treasurer Mrs. Theodore N. Shreve, 1784 Leyden Street, Denver 20, Colorado!!