

THE ARROW

of Pi Beta Phi

WINTER 1963

CENTENNIAL PRODUCTION

FOUR SELECTED SUBJECTS

ARTS AND CRAFTS SCHOOL

To train teachers in activity centers, in occupational therapy and for preservation of nationwide outstanding arts and crafts

ANOTHER SETTLEMENT SCHOOL

for Indians in the U.S. Northwest

Π Β Φ

MEDICAL RESEARCH FOUNDATION

Perhaps to place doctors in small communities

ΠΙ ΒΕΤΑ ΦΙ FOUNDATION

Varied projects chosen annually

Your contribution now will help Convention choose a project big enough to be worthy of Pi Phi's first one hundred years and worthy of our future interest and support.

Make checks payable to Centennial Fund
Alumnæ send to your Alumnæ Province President
Chapters send to Centennial Fund Treasurer—
Mrs. Theodore Shreve, 417 Leyden St., Denver 20, Colo.

The Cover—From the old to the new comes Leslie McAneny, Virginia Gamma, as the year 1964 arrives. Leslie steps through an arch from the background of one of the nation's famed college structures, the historic Wren Building at William and Mary College. Leslie, a junior student, was William and Mary IFC Queen last year and was in both the Homecoming and ROTC Courts. An excellent athlete, she is also a member of the college woman's tennis team and of the Mermettes, swimming club.

THE ARROW OF PI BETA PHI

VOLUME 80

WINTER 1963

NUMBER 2

OFFICIAL ORGAN OF THE

Founded

PI BETA PHI FRATERNITY

1867

Office of Publication: 250 N. Water St., Rm. 264
Decatur, Ill.

STAFF

Arrow Editor: DOROTHY DAVIS STUCK (Mrs. Howard C., Jr.), Box 490, Marked Tree, Ark.

Alumnæ Club Editor: MAXINE AMMONS SMITH (Mrs. Berl, Jr.), 651 West Oak, Jonesboro, Ark.

Chapter Letter Editor: ADELE ALFORD HEINK (Mrs. Hans), 3434 Jewell St., San Diego 9, Calif.

News from Little Pigeon: SALLY PAULINE WILD GORDON (Mrs. Wilmot G.), 1155 S. Oak Knoll Ave., Pasadena 5, Calif.

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

Arrow File: Pi Beta Phi Central Office, 250 N. Water St., Rm. 264, Decatur, Ill.

In Memoriam Notices: Send to Pi Beta Phi Central Office, 250 N. Water St., Rm. 264, Decatur, Ill.

Contents

ARROW Editorials	2
Off the ARROW Hook	3
Convention Committee	4
Convention Site	5
Convention Information	6
Amy Burnham Onken—A Tribute	8
Honor Students Report	11
News from Little Pigeon	23
Kansas Alpha Dedicates New Home	26
From Pi Phi Pens	27
Pi Phi Personalities	28
Campus Leaders	35
Queens and Sweethearts	38
In Memoriam	40
Chapter Letters	42
Fraternity Directory	67
Active Chapter Directory	69
Alumnæ Advisory Committee Chairmen ..	71
Alumnæ Department Directory	73
Official Calendars	77
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 490, 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, 1585 Ridge Avenue, Evanston, Ill.

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

Printed in the United States of America

Arrow Editorials

Amy Burnham Onken

The leader who became a living legend in the annals of Pi Beta Phi, Amy Burnham Onken, has left its busy, ongoing stream . . . but its current of growth and strength will always swirl around the sturdy monument of her memory.

That monument was based on the solid foundation of devoted service that spanned almost six decades of fraternity membership. It was carved with the sure, steady hand of dedicated, unselfish leadership and crowned with a personal life that was lived with remarkable sincerity of purpose.

This unique edifice came into being the only way such spiritual memorials can—with the individual's eye on high ideals and worthy goals that lifted her out of herself and away from personal consideration.

As a young woman Amy Onken demonstrated her perceptive grasp of the basic components of service, a willingness to give of self in any area and a steady quality of dependability. She took up tasks not for the honor that might lie in their accomplishment but for the growth that might be attained through their successful completion.

Her willingness to serve unselfishly revealed her innate capacity for leadership and she took the helm of Pi Beta Phi as Grand President just seventeen years after her initiation. On assuming that office she called for "two years marked by a far advance toward the goal of unparalled internal development so clearly set forth by the Convention of 1921." She could not know as she wrote those words that she would serve in that office for fifteen two-year terms and that Pi Beta Phi would show under her guidance a truly unparalled development internally and in every other sense.

Her rare quality of leadership had many facets. There was vision in it because of a keen mind. There was wisdom underlying it because of the ability to reason with incisive clarity. There was warmth to it by virtue of an outgoing personality. There was strength in it stemming from loyalty to the ideal. It was at times uncompromising—but never unfair and it was ever dedicated to raising Pi Beta Phi to the highest possible level of achievement in the fraternity system, on the college campus and in the community.

Finally, there was in the soul of this woman, Amy Burnham Onken, a sincere and complete devotion to the ideals of noble womanhood. She set high standards for women who wore the Arrow. These standards were based on truth, honor, moral purity and devotion to duty as fraternity women and as campus and community citizens. But she asked no more than she was willing to give in daily living and therein lies her true greatness—a greatness that causes each of us to stand humbly in the long and lasting shadow of her memory. DDS

The Road Ahead

When the young Amy Onken wrote her first message as Grand President in the 1922 winter issue of the ARROW, she noted that, "Pi Beta Phi is entering upon a new cycle of its history." We submit the thought that this situation exists today in our Fraternity and that it is only coincidental that it occurs in the era marked by the passing of this great leader from our midst.

The pressing demand that faced the women's fraternities in the 1920's was as Miss Onken saw it—a need for internal development. Those groups born as friendship societies had become college and community institutions and there was a need for inner strength to undergird their rapid extension. This challenge was met by Pi Beta Phi and other groups. The strong national groups that make up the National Panhellenic Conference stand as a tribute to Miss Onken and her co-workers.

At the same time this challenge was being met women were reaching out with those first sure steps toward recognition in the business and professional world. Today they stand well across the threshold of that world and their position there calls for new developments within our fraternity on the same unparalleled dimension demanded for previous growth.

The woman's fraternity is an institution of worth and stature . . . but to remain so it must gear its programs for college members to the expanding challenges of today's institutions of higher learning. There must be new emphasis on the values inherent in individual academic achievement for the sake of lasting intellectual enrichment rather than a simple demand for "a good grade."

Today's fraternity must come to grips with the fact that its collegiate and alumnae members will range far afield in this world and prepare to offer them stimulating challenges and goals that will stand the test of an expanding horizon of experience.

The business, professional or even household world that today's collegiate member steps into demands initiative, ambition and awareness to opportunities. It requires self-discipline, efficiency and dependability. The fraternity with programs to develop these qualities will more than justify its reason for existence—it will guarantee its permanence.

The fraternity that continues to grow in this time of unprecedented socio-economic change must learn to discern between intrinsic values, which never change, and timeworn practices which frequently must alter with progress.

What better memorial to our Founders and to Amy Burnham Onken and what finer contribution to the system of which we are a part—could Pi Beta Phi make than to now chart its course toward meeting this challenge? DDS

off the *Arrow* hook

There should be special pride in all Pi Phi hearts as they peruse the Scholarship Chairman's annual report which appears in this issue. Academic acceleration on all college and university campuses heightens the accomplishments of these outstanding young sisters who have gained recognition for their scholastic achievements.

It occurs to me that the alumna member who feels a special surge of pride when she notes that members of her chapter are listed in that report, might give new incentive to the chapter by sending it a note of congratulations and encouragement.

The golden spur of a positive word or verbal pat on the back has no equal in calling forth our best efforts.

If you agree—and if your chapter has representatives in that honors report—you will find the chapter president's name listed in this issue's Directory.

Of course I know whereof I speak on this positive word business, for my own work has been given a shot in the arm so often with a thoughtful note from an ARROW reader. One of these is a devoted Golden Arrow Pi Phi, Sophie P. Woodman, New York Beta.

After a two and a half year bout with illness and hospital treatment, Miss Woodman has now moved to a rest home at 17 Cypress, Greenfield, Mass. This meant breaking up her home and disposing of her library, which she describes as "my dear books."

It was typical of Miss Woodman that she would think of Pi Beta Phi when it came time to part with these cherished books collected for a lifetime and so she offered them to the Settlement School Library and they were gratefully accepted.

The ARROW continues to benefit from this sister's keen mind and alert interest in the world around her. As she reads the daily papers of her area she is quick to note items of interest concerning the fraternity system or other Pi Phis and clips them for this busy editor, who sometimes fails to find the time for all the reading she needs to do.

Another thoughtful ARROW reader is Golden Arrow Agnes Stone, Iowa Beta, who was instrumental in the establishment of the Order of the Golden Arrow. She is especially anxious about the mention of members of that distinguished Order and writes that she hopes ARROW contributors will remember to mention this fact when they send stories to the magazine.

The untimely death of a talented and capable young Pi Beta Phi alumna has brought signal honor to her and her Fraternity.

The Rogers-Bentonville (Ark.) Panhellenic Association has announced that its largest cash gift to a Rogers girl under its scholarship program will be named the Elizabeth Griffith Larimore scholarship.

Elizabeth Griffith Larimore, Arkansas Alpha, died of leukemia last July at the age of 45. She was a charter member of the Rogers-Bentonville Panhellenic and served as its first president. A friend wrote, "as the Association's membership tripled, so did her contributions in time and energy." In the years that the Panhellenic Scholarship program has existed it has given a total of \$5,000 in scholarship gifts to deserving girls.

Centennial Fund Chairman Betty Hall writes that the response to the Fund's new promotion in the ARROW in recent issues has been good—but not so much so that it could not improve.

As the date for our Centennial moves closer the need increases for our interest in a fund that will underwrite a fitting commemorative program. We stand in the forefront of fraternities approaching the 100-year mark and the need for funds to underwrite a project that will do justice to this position is great.

Introducing Your Convention Committee . . .

Helen Anderson Lewis

June is six pages down on calendars of most Pi Phis across the country—but it is face-up on the desks of four busy sisters who have been working for months on plans for the 44th Biennial Convention in Victoria, British Columbia, Canada. Those four are the members of the 1964 Convention Committee who will be in charge of this year's big gathering June 21-27.

Coordination of the planning is in the hands of Helen Anderson Lewis, National Convention Guide, who will be directing her second convention in this capacity. Helen, who is a veteran convention attendant is a former Grand Council member and has served as both a province president and alumnae province president. She now lives in Dearborn, Mich., and is a member of the Detroit-Dearborn

Alumnae Club.

Aileen Aylsworth Welgan is Convention Committee Chairman. Aileen is an Alberta Alpha Pi Phi. She received both Bachelor of Arts and Bachelor of Education degrees from the University of Alberta and holds a Master of Arts in English degree from the University of Washington. She now lives in Seattle, Washington and has served as president of its Pi Phi Alumnae Club. She is a former president of Pi Phi Clubs in Calgary, Alberta and Bellevue, Washington. She attended the 1946 Swampscott Convention and the 1962 Convention in Washington as an alumnae club delegate. Her husband, Dr. W. M. Welgan is a Seattle dentist. She teaches English at a college preparatory school for girls.

Mary Hawley Peck will serve as Hospitality Chairman. She is a Washington Alpha Pi Phi and received her A.B. degree from the University of Washington. She is a former Omicron Province Pi Phi Times committee coordinator. She is a member of the Seattle Alumnae Club and has served it as president and treasurer and has been secretary of the Washington Alpha Building Board. She attended the 1960 Convention in Hot Springs as an alumnae delegate.

Betty Johnstone Lefroy, Registration Chairman, is an Alberta Alpha Pi Phi, who graduated from the University of Alberta with a B.S. in Household Economics. She has continued her active association with Pi Phi in alumnae club work and has been president of the Calgary, Alberta and Vancouver, B.C., alumnae clubs. She is married to P. E. Lefroy and they have three children, a daughter, Patty, and two sons, Peter and Stuart.

Left, Convention Committee Chairman, Aileen Aylsworth Welgan, Alberta Alpha; Center, Hospitality Chairman, Mary Hawley Peck, Washington Alpha; Right, Betty Johnstone Lefroy, Alberta Alpha.

... You'll Meet Its Members Here

The Empress Hotel—Victoria, B.C., Canada

Yes, you will meet the members of the 1964 Convention here at the Empress Hotel in one of Canada's most fascinating cities, Victoria, British Columbia.

You will also meet Pi Phi sisters from across the land for happy reunions with old friends and the exciting, rewarding experience of making new friends.

The spacious, stately Empress Hotel will be the background for Convention and focal point for a week of busy activity ranging from work to play.

The ivy-clad hotel is shown at the upper right as it will appear to convention delegates and visitors when they arrive in Victoria.

The warm, friendly atmosphere of the large main lobby will be the next sight that greets convention goers and will be the "living room" of their Pi Phi House for convention week.

The swimming pool set in the hotel Crystal Gardens will resound with laughter of Pi Phis at play during free moments and recreation periods as the week passes swiftly by.

Bedrooms, such as the one at the lower right will offer places to hang hats and dresses, spots to gather for informal gabfests and will occasionally be used for that rare convention practice—sleeping.

Convention Information

The 44th Biennial Convention of Pi Beta Phi will be held at the Empress Hotel, Victoria, B.C., Canada, June 21-27, 1964.

Registration Fee—\$20 to May 15, 1964, \$25 after May 15, 1964.

Convention Committee Addresses

National Convention Chairman—Mrs. Benjamin C. Lewis, 7315 N. Gully Road, Dearborn Heights, Michigan 48127

Chairman Convention Committee—Mrs. William M. Welgan, 1212 Third Ave. N., Seattle, Washington 98109

Hospitality Chairman—Mrs. Harold W. Peck, 12758—7th N.W., Seattle 77, Washington

Registration Chairman—Mrs. P. A. Lefroy, 2169 West 54th Ave., Vancouver 14, B.C., Canada

NO REFUNDS CAN BE MADE AFTER JUNE 1, 1964.

Registration Information

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

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

\$5 per day for persons staying in the 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. P. A. LeFroy
2169 West 54th Ave.,
Vancouver 14, B.C., Canada

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

Address
Street and Number City State Zip Code

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:
(underline classification) give title

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)

Honoraries Luncheon Canadian Dinner Golden Arrow Luncheon ABO Breakfast

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

\$5 per day plus meal tickets for persons not staying in the hotel.

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 included in this issue of the ARROW. Fill in both sections and mail the blanks to: Mrs. P. A. LeFroy, 2169 West 54th Ave., Vancouver, 14, B.C., Canada. Include your check for registration fee made payable to Mrs. P. A. LeFroy.

Hotel Information

American Plan rates per day (include room and meals.) Rates are subject to 48 cents tax per day on the meals.

- Single—\$18.00 per day
- Double—\$16.00 per day per person
- Triple & Quadruple—\$14.00 per day per person

American plan rates begin with lunch on Sunday, June 21 and end with breakfast on Saturday June 27. Check out time at the hotel, is 3:00 P.M.

Special meals listed on the registration blanks will be held as follows:

Sunday, June 21: CANADIAN DINNER—for all active and alumnae members of Canadian chapters and any Pi Phis living in Canada.

Monday, June 22: HONORARIES LUNCHEON—for all members of Honorary groups such as Phi Beta Kappa, Phi Kappa Phi, Mortar Board, etc.

Tuesday, June 23: GOLDEN ARROW LUNCHEON—for all those who have been members of Pi Beta Phi for 50 years or more.

Thursday, June 25: ABO BREAKFAST—for all past and current winners of Province or National Amy Burnham Onken Award. MOTHER-DAUGHTER LUNCHEON—for all Pi Phi Mothers and daughters attending convention together.

Friday, June 26: PI PHIS SISTERS' BREAKFAST—for all Pi Phi sisters attending convention together. OLD TIMERS' 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 Omicron and Kappa Provinces serving as hostesses.

MAIL To: Mrs. P. A. Lefroy
2169 West 54th Ave.,
Vancouver 14, B.C., Canada

Hotel Reservation

Full Name: Mrs., Miss

Address
Street and Number City State Zip Code

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, meal tax extra)

Single, \$18.50 double, \$16.00 triple, \$14.00 four to a room, \$14.00

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.

Words of Tribute . . .

"With complete selflessness Amy Burnham Onken gave her all to Pi Beta Phi and the fraternity system. We all share a deep sadness in the loss of a rare and special Pi Beta Phi and one who left us a very special legacy of ideals, wisdom and strength. It becomes our responsibility to carry on—to preserve the fraternity which she did so much to develop." . . . *Grand President Alice Weber Mansfield.*

"Pi Beta Phi became for her a life-long concern and she spent her strength, without attention to any personal cost, that she might build her fraternity into a security which would stand whatever opposition or competition it would face. As Pi Beta Phi did grow into a great and demanding size—commanding also!—she fought with all her skill and will to keep its original characteristics intact." . . . *Lucile Douglass Carson, former Grand Secretary.*

"She was the salt of the earth, and in brilliance of mind and good judgement she stood far above the crowd. I am sure there is no one individual in all the years since our founding who has given as much of her time, her devotion, and her capabilities to Pi Beta Phi as Amy Burnham Onken and all Pi Phis everywhere should be eternally grateful that through her stewardship our Fraternity grew to such strength and influence." . . . *Lolita Snell Prouty, former Grand Treasurer.*

"Her understanding of the needs of young people grew with her years of service. I recall her almost running toward a chapter house after Council had been meeting at NPC, in order that she not disappoint the actives nor miss a moment of her contacts with them. Hers was the spark which kept Pi Beta Phi alive to hundreds of girls and never must there be a let-down for them. 'Miss Amy' is a fra-

ternity tradition, a leader to have followed and to heed." . . . *Ruth Barrett Smith, former Grand Vice President.*

"Always her belief in the objects and ideals of Pi Beta Phi was carried out in every relationship of her life, a constant spur and source of inspiration to all who were privileged to work with her. In a world of changing, slipping values, hers was a clear influence for good on all the lives she touched." . . . *Adele Taylor Alford, ARROW Editor Emeritus.*

Because of following Amy Burnham Onken as Pi Beta Phi's National Panhellenic Conference Delegate and because others will speak of her beautiful character and of her influence on the lives of Pi Phis, I should like to pay tribute to her influence in the fraternity world. Through her ability to see ahead to the ultimate results of any given situation, or proposed action, she was able to guide and counsel wisely. She was frequently turned to for opinion and assistance by individual fraternities and by Panhellenic. No gathering of fraternity officers following her retirement was without inquiries about her. Her friendliness and outstanding ability was always remembered and will continue to be." . . . *Marianne Reid Wild, former Grand President.*

"On behalf of the members of National Panhellenic Conference I am writing to tell you how grieved we are to learn of the death of Miss Onken, who over so many years made such a rich contribution of the work of NPC. We are deeply appreciative of her dynamic and wise leadership, her loyalty and her dedication to the strengthening of sororities. Those of us who were privileged to know her feel we have lost a cherished friend and wise counselor." . . . *Elizabeth Dyer, Chairman.*

1921—Amy Onken in her first year as Grand President with Anne Stuart, Grand Treasurer.

A familiar portrait of a great leader.

1934—Miss Onken poses with Founder Margaret Campbell after receiving honorary degree from Monmouth College.

AMY BURNHAM ONKEN

SHE LED WITH STRENGTH—GUIDED WITH WISDOM—SERVED WITH DEDICATION

Amy Burnham Onken came to Pi Beta Phi one October day in 1904, and she slipped from its midst on another October morning in 1963.

In the fifty-nine intervening years between her initiation on October 14, 1904, and her death October 3, 1963, she became one of her Fraternity's strongest leaders and most dedicated servants and earned a place of highest regard and esteem throughout the entire fraternity system.

For forty of those years she was a Grand Council member—nine as Grand Secretary and thirty-one as Grand President. As Honorary Grand President for eleven years preceding her death, she maintained an active and helpful interest in the Fraternity.

Heart failure claimed the slightly built, strong willed, brilliant Amy Burnham Onken after a brief illness. Death came in Chapin, Illinois—the small town where she was born and lived throughout her lifetime. She was 78.

Funeral services were held on October 4 in nearby Jacksonville, Illinois. Grand President Alice Weber Mansfield and her husband, William H. Mansfield, attended along with a number of other Pi Phis including all of the members of the Amy Burnham Onken Alumnae Club of Jacksonville. Members of the family allowed Pi Beta Phi the privilege of providing a casket blanket of wine carnations. Burial was in the Jacksonville Cemetery.

As a girl Amy Onken had attended Chapin public schools, Jacksonville Female Academy, and Evanston Academy. She graduated from Northwestern University with an A.B. degree in 1908. Her major was English.

She was initiated into Illinois Epsilon on October 14, 1904, and attended her first convention in Indianapolis in 1906. Six years later she served as Assistant Guide for the twenty-second biennial convention held in Evanston, and at the end of that convention on June 29, 1912, she was welcomed to the Grand Council as the new Grand Secretary.

The twenty-fifth biennial convention was held at Charlevoix, Michigan, in July, 1921. It was the first year that a Balfour Cup award was made with Virginia Alpha the recipient, the first time the new "Loving Cup Song" was sung at a convention, and it was the year Pi Beta Phi Fraternity first elected Amy Burnham Onken as its Grand President.

With words more prophetic than she could have known them to be, the new Grand President greeted all Pi Phis in the 1921 Winter ARROW:

"With the close of another convention, Pi Beta Phi is entering upon a new cycle of its history, two years which should be marked by a far advance

towards the goal so clearly set by convention thought and discussion—unparalleled internal development. In its plans for a closer working together of all executive branches of the fraternity, Pi Beta Phi hopes to bring about a more general knowledge of the fraternity policies as they are in the making and thus to make increasingly possible the intelligent co-operation of its members . . . unparalleled development through unprecedented co-operation—this is the ideal which Pi Beta Phi places before you."

Thirty-one years later Amy Burnham Onken retired as Grand President, having been re-elected fourteen consecutive times to Pi Beta Phi's highest office. Her legendary career might well be described with the same adjectives she chose in her first message—as unparalleled leadership through unprecedented service.

During her tenure Pi Beta Phi grew from 65 active chapters and a total membership of 13,000 to 97 chapters and 56,113 total membership.

Virtually every phase of fraternity administrative policy and all aspects of fraternity service were broadened and strengthened in that period. Some of the many innovations include establishing the chapter house building fund, establishing a Central Office, setting up the Endowment Fund and creating the Board of Trustee funds, adopting a uniform recommendation blank, developing the five member Alumnae Advisory Committee for each chapter, designating Chapter Loyalty Day, adopting a pledge meeting ritual, requiring that pledge supervisor and scholarship chairman become elective chapter offices, adopting a uniform chapter budget and accounting system, and developing chapter executive councils. When those councils were first tried during Miss Onken's second term as Grand President, one dean viewed them as "the most forward looking step" with which she was acquainted.

Miss Onken's business ability has been described by one of her co-workers as "invaluable, especially in matters pertaining to the Settlement School." Not only did the school plant and its programs and other services connected with it expand greatly during her years as Grand President, but the Arrowcraft Shop and Arrowcraft sales were developed. By 1952 those sales had increased to a figure six times the total first recorded in 1925.

From the time she attended her first NPC meeting as a visitor in 1917, Miss Onken held a strong interest in the organization's goals and programs. She represented Pi Beta Phi as an official delegate for the first time in 1928, and for twenty-five years

thereafter she played an active and influential role in National Panhellenic Conference affairs that earned her a place of unusual respect throughout the fraternity system and among college administrators.

Having held the offices of treasurer and secretary, she served as NPC chairman from 1945 to 1947 climaxing six years on the executive council. She was chairman of several NPC committees including those of Education and Information and College Panhellenics. She was active in the Interfraternity Research and Advisory Council from the time of its organization, and she represented NPC on the International Council of Women.

She worked closely with the National Association of Deans of Women, attending its meetings as Pi Phi delegate for over 30 years. Her parliamentary knowledge and skill were recognized by this group which twice had her act as parliamentarian for its meetings.

As she labored earnestly to build a rapidly growing organization into a strong and efficient group, Miss Onken maintained close contact with those who had conceived this idea of a national fraternity for women. She knew seven of the founders personally and was ever concerned to see that the ideals embodied in their action were held up as guiding lights in times of growth and change.

Monmouth College conferred an honorary Master of Arts degree on Miss Onken on June 7, 1934 . . . "thus expressing to the world appreciation for one who has been her fraternity's inspiration for so many years and who has always been an exponent of high ideals for college women. The degree was conferred by Dr. T. H. McMichael, and at his request the hood was placed upon Miss Onken's shoulders by Margaret Campbell, Founder and Monmouth's oldest living graduate."*

In memory Amy Burnham Onken will stand beside the Founders in the minds of all who knew and admired her. Each mind and memory will have its special interpretation of her qualities of greatness . . . the brilliant mind, the efficiency, the depth of understanding, the quick, sparkling wit, the loyalty, the fairness, the high personal standards, the remarkable memory, the thoughtfulness, and the magnetism of a loving heart.

The Greek definition of happiness is "the highest use of one's powers along lines of excellence." Amy Onken achieved that rare degree of happiness, and Pi Beta Phi can do her no greater honor than to seek the same.

* *Pi Beta Phi History*, p. 253.

This Is Fraternity

HONOR STUDENTS 1962-63

Each year the fraternity is privileged to acknowledge its members who have distinguished themselves with scholastic honors. Although the number of such members is not as large this year as last year, it is noteworthy that the over-all chapter achievement is greater. This is particularly indicated in the records of the three national scholarship award winners for 1962-63. Neither Maryland Beta, Indiana Alpha, or Indiana Delta has a large number of honor students which points out the fact that they encourage each member to do her best at all times. This should be the goal of each chapter of Pi Beta Phi.

Many of our honor students have also distinguished themselves by holding important campus or chapter offices; by being elected to Mortar Board or other similar societies, and/or selected for *Who's Who in American Colleges and Universities*. Several have been beauty queens.

Unfortunately, only eighty of our one hundred and nine chapters made an honor student report for 1962-63 and nine of these reported no such honors this year. Consequently, the following chapter and province recognitions, based on the three highest total number in each group, and the Honor Roll are compiled from the lists of only seventy-one chapters.

CHAPTERS

Members elected to Honor Societies—Kansas Alpha 11, Wisconsin Alpha 9, Florida Beta 8, Iowa Beta 8.

Members graduated with honors—Wisconsin Alpha 6, Vermont Alpha 5, Connecticut Alpha 5, Indiana Epsilon 5, Missouri Gamma 5, Kansas Alpha 5.

Members elected to Honor Societies and/or graduated with honors—Kansas Alpha 16, Wisconsin Alpha 15, Florida Beta.

PROVINCES

100% of chapters reporting—Gamma and Iota.

Members elected to Honor Societies—Mu 23, Gamma 15, Kappa 14, Nu 14.

HONOR ROLL 1962-63

ALPHA PROVINCE

MAINE ALPHA

Other honoraries—Linda Minott

Honor graduates—Linda Minott, Virginia Barnes

VERMONT ALPHA

Phi Beta Kappa—Mary Jane Robson

These Are the Pride of

Pi

Beta

Phi

Members graduated with honors—Alpha 15, Kappa 13, Zeta 12, Nu 12.

Members elected to Honor Societies and/or graduated with honors—Mu 32, Kappa 27, Nu 26.

Comparative totals for the entire fraternity for the last three years are shown in the table below. Figures in parentheses indicate the number of chapters having honored members.

	1960-61	1961-62	1962-63
Phi Beta Kappa	44	51	49
Phi Kappa Phi	40	37	40
Other honoraries	47	71	65
Honor graduates	118	143	120
Total	249 (64)	302 (73)	274 (71)

All Pi Beta Phis are justly proud of these members whose names are listed on the Honor Roll 1962-63 and extend their congratulations and best wishes for a happy and successful future.

HELENA DINGLE MOORE
NATIONAL SCHOLARSHIP CHAIRMAN

Honor graduates—Mary Jane Robson, Ann Wadsworth, Carol Ann Dillingham, Mary Elizabeth Douty, Patricia Elaine Moore

VERMONT BETA

Phi Beta Kappa—Nora E. Barclay

MASSACHUSETTS BETA

Phi Kappa Phi—Carol McDonough
 Honor graduates—Carol McDonough, Barbara Viera,
 Deborah Beerman
 Honor graduates—Margaret Karbovanec, Elizabeth Anne
 Regan, Linda Sherburne, Joan F. Austin, Linda Michelon

BETA PROVINCE**NEW YORK ALPHA**

Phi Kappa Phi—Barbara McElroy

NEW YORK DELTA

Phi Beta Kappa—Barbara Cade
 Other honoraries—Kathleen Schmitz
 Honor graduates—Carole Nelson

PENNSYLVANIA GAMMA

Phi Beta Kappa—Carol Lindstrom
 Honor graduates—Carol Lindstrom, Ezetta Walter

GAMMA PROVINCE**OHIO ALPHA**

Phi Beta Kappa—Karen Jenkins
 Phi Kappa Phi—Karen Jenkins, Beth Breitonstein

OHIO BETA

Phi Beta Kappa—June Lively
 Honor graduates—Judith Morrison, Karen Starn

OHIO DELTA

Phi Beta Kappa—Ann Hofstra
 Other honoraries—Ann Hofstra

OHIO EPSILON

Phi Kappa Phi—Janice Askey
 Other honoraries—Paige Price, Janice Askey, Betty Bing
 Honor graduates—Janice Askey

OHIO ZETA

Phi Beta Kappa—Barbara Jean Grimm, Anne Elizabeth
 Wiseman
 Honor graduates—Barbara Jean Grimm, Anne Elizabeth
 Wiseman

OHIO ETA

Phi Beta Kappa—Pamela Ann Maky
 Honor graduate—Diane Liebner

DELTA PROVINCE**MARYLAND BETA**

Phi Beta Kappa—Mary Ann Cooper
 Honor graduates—Virginia Wright

WEST VIRGINIA ALPHA

Honor graduates—Diane Brown

NORTH CAROLINA ALPHA

Phi Beta Kappa—Tracy Spencer

NORTH CAROLINA BETA

Other honoraries—Sue Curry, Sandra Harrison, Kitten
 Horack, Anne Irwin, Liz Waters

EPSILON PROVINCE**MICHIGAN BETA**

Phi Beta Kappa—Martha Cheever, Patricia Seider
 Phi Kappa Phi—Donna Peterson

MICHIGAN GAMMA

Honor graduate—Jayne Hultman

MICHIGAN DELTA

Phi Beta Kappa—Mary C. Maynard
 Honor graduate—Mary C. Maynard

ONTARIO BETA

Honor graduates—Barbara Burrows, Ruth McMane

ZETA PROVINCE**INDIANA ALPHA**

Phi Beta Kappa—Grace Cleveland, Alice Gill
 Honor graduates—Grace Cleveland, Alice Gill, Ann L.
 Davison

INDIANA BETA

Phi Beta Kappa—Judy Etta Chapline
 Honor graduate—Judy Etta Chapline

INDIANA DELTA

Honor graduates—Frances Alison Eckles, Sevilla Ann Ras-
 mussen, Kathryn Louise Crow

INDIANA EPSILON

Phi Beta Kappa—Marilyn Wehremen
 Honor graduates—Marilyn Wehrman, Rebecca Zabel, Mary
 Jane Headley, Margaret Hendrick, Nancy Markham

ETA PROVINCE**KENTUCKY BETA**

Phi Beta Kappa—Vanda C. Marcum, Nancy Jane Percival
 Honor graduates—Carol Anne Harper, Vanda Catherine
 Marcum, Janice Joy Mitts

TENNESSEE GAMMA

Phi Kappa Phi—Karen Ann Haralson, Carolyn Ruth
 Varner
 Other honoraries—Sandra Freeland, Linda Swanson, Caro-
 lyn Varner
 Honor graduates—Karen Ann Haralson, Linda Alden
 Swanson, Sandra G. Freeland

TENNESSEE DELTA

Honor graduate—Jennie Belle Guinn

THETA PROVINCE**ALABAMA ALPHA**

Phi Beta Kappa—Lee Herren
 Honor graduate—Lee Herren

ALABAMA BETA

Phi Beta Kappa—Marilyn Childress, Barbara Carlton
 Fincher

FLORIDA BETA

Phi Beta Kappa—Alice Barron, Lou Rich
 Phi Kappa Phi—Alice Barron, Lou Rich
 Other honoraries—Lobby Gentile, Lou Rich, Sue Watts,
 Diane Goodwin
 Honor graduates—Lou Rich, Alice Barron

IOTA PROVINCE**ILLINOIS ALPHA**

Other honoraries—Jane Hamburger, Ann Mack, Anne
 Matthews
 Honor graduates—Ann Mack, Anne Matthews

ILLINOIS BETA-DELTA

Other honoraries—Dorilee Jane Walworth
 Honor graduate—Dorilee Jane Walworth

ILLINOIS EPSILON

Phi Beta Kappa—Barbara Brauer
Other honoraries—Donna Reyburn
Honor graduates—Ann Allyn Macdonald, Linda Drown

ILLINOIS ZETA

Phi Beta Kappa—Barbara Stanley
Other honoraries—Laurie Cappa

ILLINOIS ETA

Phi Kappa Phi—Beth Gage
Other honoraries—Linda Downs, Nancy McClelland, Beth Gage

ILLINOIS THETA

Phi Kappa Phi—Wendy Clucas
Honor graduates—Anne Maple, Sue Brockmeier

KAPPA PROVINCE**WISCONSIN ALPHA**

Phi Kappa Phi—Jean M. Beckwith, Jane A. Hollingsworth, Rosa Rappaport, Martha L. Baldwin, Bette Bardeen Gallo, Lois M. Mattison, Carole M. Nechrony
Other honoraries—Jane A. Hollingsworth, Rosa Rappaport
Honor graduates—Martha L. Baldwin, Jean M. Beck, Bette Bardeen Gallo, Jane A. Hollingsworth, Rosa Rappaport, Julie Shelby

WISCONSIN BETA

Phi Beta Kappa—Kristi Oddsen, Marcia Ziehn
Honor graduate—Martha Ziehn

WISCONSIN GAMMA

Phi Beta Kappa—Sandra Karlson, Virginia McKee
Honor graduates—Sandra Karlson, Virginia McKee

NORTH DAKOTA ALPHA

Other honoraries—Monica Hynek
Honor graduate—Monica Hynek

ALBERTA ALPHA

Honor graduates—Mary C. Cross, Nola M. P. Hague, Marilynn Smith

LAMBDA PROVINCE**MISSOURI GAMMA**

Other honoraries—Mary Horton, Elaine Ward
Honor graduates—Jane Farthington, Judith Hurst, Jeanne Noonan, Patricia Thomas, Elaine Ward

ARKANSAS ALPHA

Honor graduates—Jane Kitchen, Jane Dills

LOUISIANA ALPHA

Phi Beta Kappa—Jane Pharr

LOUISIANA BETA

Phi Beta Kappa—Rosemary Fleming
Phi Kappa Phi—Mary Sharrman, Rosemary Fleming
Other honoraries—Rosemary Fleming, Janet White, Michele Menton, Rose Lane Lawhon
Honor graduate—Rosemary Fleming

MISSISSIPPI ALPHA

Other honoraries—Barbara W. Bilbo

MISSISSIPPI BETA

Other honoraries—Rosalyn Perry, Fern Jones, Penny Ray

MU PROVINCE**IOWA BETA**

Other honoraries—Carolyn Bakker, Joan Book, Marho

Beaver, Bonnie Wright, Sue Foster, Jean Ewing, Sue Ann Haldman, Sharon Wolf

IOWA GAMMA

Phi Kappa Phi—Jacquelyn Jepson

IOWA ZETA

Phi Beta Kappa—Nancy A. Files
Honor graduate—Nancy A. Files

SOUTH DAKOTA ALPHA

Phi Beta Kappa—Billie Greenfield

KANSAS ALPHA

Phi Beta Kappa—Dixie Kaufman, Diane Mullane, Sue Worley, Sara Pfeiffer
Other honoraries—Melinda Hall, Sue Worley, Virginia Marshall, Marcia Myers, Dixie Kaufman, Susan Neil, Jackie Wash
Honor graduates—Sue Worley, Diane Mullane, Dixie Kaufman, Marsha Myers, Virginia Marshall

KANSAS BETA

Honor graduates—Mary Susan Snider, Patricia Ann Miller, Suzanne Cecelia Young

NU PROVINCE**OKLAHOMA ALPHA**

Phi Beta Kappa—Karen Lynn Cullen, Cynthia Ledbetter, Edra Louise Trapnell, Carolyn Worrell
Honor graduates—Karen Lynn Cullen, Cynthia Ledbetter, Edra Louise Trapnell, Carolyn Dee Worrell

OKLAHOMA BETA

Phi Kappa Phi—Anne Larason, Brenda Turner, Janet Terrill Main
Honor graduates—Brenda Turner, Ann Larason

TEXAS ALPHA

Phi Beta Kappa—Sally Belle Brockschmidt
Honor graduate—Sally Belle Brockschmidt

TEXAS BETA

Phi Beta Kappa—Priscilla Davis Gravely, Marinna Haberle, Carolyn Seilheimer
Honor graduates—Marianna Haberle, Priscilla Davis Gravely, Julia Elizabeth Board, Carolyn Jean Seilheimer

TEXAS GAMMA

Phi Kappa Phi—Anne Weaver, Barbara Sudduth, Hazel Hale
Honor graduate—Anne Weaver

XI PROVINCE**WYOMING ALPHA**

Phi Beta Kappa—Leota Heil, Susan Kirkpatrick
Phi Kappa Phi—Leota Heil, Susan Kirkpatrick
Honor graduates—Leota Heil, Susan Kirkpatrick

UTAH ALPHA

Phi Kappa Phi—Janice Poole
Honor graduate—Janice Poole

MONTANA ALPHA

Phi Kappa Phi—Myrna Lutes, Maurine Hager, Donna Luebbe, Helen Kramer
Honor graduates—Myrna Lutes, Donna Luebbe, Ann Hanson Overturf, Maurine Hager

OMICRON PROVINCE**WASHINGTON GAMMA**

Other honoraries—Mary Brown, Martha Hoyt, Sheri Zabel, Jr., Carrie Farman
Honor graduates—Mary Brown, Martha Hoyt

Phi Beta Kappa and Phi Kappa Phi

Leota Heil
Wyoming Alpha

Susan Kirkpatrick
Wyoming Alpha

Rosemary Fleming
Louisiana Beta

Karen Jenkins
Ohio Alpha

OREGON GAMMA

Other honoraries—Mary Ann Wright, Thelma Jane Ray

IDAHO ALPHA

Phi Kappa Phi—Penny Parberry
Honor graduate—Karen M. Eason

PI PROVINCE

CALIFORNIA EPSILON

Honor graduate—Dexter Fisher

CALIFORNIA ZETA

Other honoraries—Mary Leinster
Honor graduates—Carolyn Jean Shepherd, Sherry Louise Bond

NEVADA ALPHA

Phi Kappa Phi—Jeanne Sadler, Ellen Murphy, Fawn Dixon
Honor graduates—Jeanne Sadler, Ellen Murphy, Mimi Patrick, Patricia White

ARIZONA ALPHA

Honor graduates—Suzanne Sato, Nancy Jones

At times there is need for a Graduate Student Counselor to guide a new Pi Beta Phi chapter. If any 1963 graduates are interested in this sort of fraternity work, please fill out this blank and mail it to Mrs. William H. Mansfield, #8 Long Meadows, St. Louis 31, Missouri.

Name

Chapter

College address

Home address

Chapter offices held

Jeanne Grimm
Ohio Z

Karen Brill
Virginia A

Mary Maynard
Michigan Δ

PHI BETA KAPPA

Sue Worley
Kansas A

Diana Mullane
Kansas A

Patricia Seider
Michigan B

Marsha Cheever
Michigan B

Ann Wiseman
Ohio Z

Mary Jane Robson
Vermont A

Ann Hofstra
Ohio Δ

Jane Pharr
Louisiana A

Vanda C. Marcum
Kentucky B

Sandy Karlson
Wisconsin I

PHI BETA KAPPA

* Magna Cum Laude with honors in history
** Magna Cum Laude

Alice Barron
Florida B**

Barbara Carlton Fincher
Alabama B

Barbara Brauer
Illinois E

Marilyn Wherman
Indiana E

Maralyn Childress
Alabama B

Lou Rich
Florida B*

Lee Herren
Alabama A

PHI BETA KAPPA

Karen Cullen
Oklahoma A

Tracy Spencer
North Carolina A

Dianne Mullane
Kansas A

Carolyn Worrell
Oklahoma A

Louise Trapnell
Oklahoma A

Dixie Kaufman
Kansas A

Cynthia Curtis Ledbetter
Oklahoma A

Marianna Haberle
Texas B

Prissy Davis Gravely
Texas B

Pamela Ann Maky
Ohio H

Carolyn Seilheimer
Texas B

Carol McDonough
Massachusetts B

PHI KAPPA PHI

Penny Parberry
Idaho A

Helen Kramer
Montana A

Beth Breitenstein
Ohio A

Myrna Lutes
Montana A

Ann Weaver
Texas I'

Maurine Hager
Montana A

* Senior High Honors and Outstanding Senior Woman
 ** Senior Honors

Lois Mattison
 Wisconsin A

PHI KAPPA PHI

Karen Ann Haralson
 Tennessee I'

Jane M. Beck
 Wisconsin A**

Jane A. Hollingsworth
 Wisconsin A*

Ann Larason
 Oklahoma B

Brenda Turner
 Oklahoma B

Mary Ann Cooper
 Maryland B

Beth Gage
 Illinois H

OTHER HONORARIES

Susan Moulthrop
Indiana B
Alpha Lambda Delta

Mae Rekers
California I'
Alpha Lambda Delta

Melanie Fruechtenicht
Idaho A
Alpha Lambda Delta

Susan Myers
Idaho A
Alpha Lambda Delta

Janet Kingsberry
Indiana B
Alpha Lambda Delta

Eileen Etter
Ohio Z
Kappa Delta Pi

Pam Edwards
Ohio Z
Alpha Lambda Delta

Jan Meschberger
Indiana B
Alpha Lambda Delta

Ellen Plummer
Ohio Z
Kappa Delta Pi

Marie Collins
Ohio Δ
Kappa Delta Pi

Mary Pulliam
Alabama A
Alpha Lambda Delta
(president)

Robin Yeamans
California I'
Alpha Lambda Delta
(secretary)

Donna Reyburn
Illinois E
Pi Lambda Theta

Linda Minott
Maine A
Kappa Delta Pi

Sandra Gail Freeland
Tennessee I'
Pi Lambda Theta

OTHER HONORARIES

Marcia Myers
Kansas A
Pi Lambda Theta

Ann Mack
Illinois A
Sigma Omicron Mu

Anne Matthews
Illinois A
Sigma Omicron Mu

Sue Worley
Kansas A
Pi Lambda Theta

Linda Alden Swanson
Tennessee I'
Pi Delta Phi and
Pi Sigma Alpha

Nancy McClelland
Illinois II
Pi Mu Theta

Jane Hamburger
Illinois A
Sigma Omicron Mu

Ann Hofstra
Ohio Δ
Kappa Delta Pi

Virginia Marshall
Kansas A
Pi Lambda Theta

OTHER HONORARIES

Roe Lane Lawhon
Louisiana B
Phi Sigma Iota

Barbara W. Bilbox
Mississippi A
Pi Kappa Pi

Carolyn Ruth Varner
Tennessee I'
Pi Lambda Theta

Susan Neil
Kansas A
Mu Phi Epsilon

Elaine Ward
Missouri I'
Skiff

Malinda Hall
Kansas A
Pi Lambda Theta

Mary Horton
Missouri I'
Skiff

Michelle Menton
Louisiana B
Phi Sigma Iota

Gayle Branigan
Nebraska B
Theta Sigma Phi

Linda Downs
Illinois II
Pi Mu Theta

Janet White
Louisiana B
Kappa Delta Pi

Jackie Wash
Kansas A
Omicron Nu

News from Little Pigeon

Edited by Sally Wild Gordon

An Enthusiastic Report on Craft Workshop from Four Young Pi Beta Phis Who Attended

At the request of the Little Pigeon Editor, four young Pi Beta Phi members who attended the Craft Workshop last summer have written brief résumés on the experience. Two were scholarship winners and two were graduate assistants.

VIRGINIA ALPHA SCHOLARSHIP WINNER

**Sandra Kay Martin,
Texas Delta**

"When I enrolled, I was probably the greenest, most untalented 'craftswoman' the Pi Beta Phi-University of Tennessee Craft Workshop had ever had. When I left two weeks later, I was still green and untalented, but I knew how to weave on a floor loom, and I understood the basic essentials of how to 'pot a pot.' And never have I found more pleasure in hard work. But after two weeks of rubbing

elbows with really skilled craftsmen—instructors, students, area craft artists—perhaps the greatest accomplishment I made was an understanding of the word *handcraft*. It's a word that means knowledge, skill, a creative spirit, hard work, dauntless enthusiasm, and an intense love of nature and beauty. The Craft Workshop defined handcraft beautifully, better than a dictionary ever could.

Sandra

"But this wasn't all that happened to me in Gatlinburg! It was such a thrill to meet and talk with the members of Grand Council, the Settlement School Committee, Province Presidents, and several other charming Pi Phi 'alums.' The Craft Workshop itself overflowed with fascinating people, including three of my own Pi Phi sisters from Indiana, Canada, and New Mexico. It was a thrill, too, just to see the Pi Beta Phi Settlement School.

"But to talk of crafts and people isn't quite enough, not when one is from the barren oil fields

of Texas and has just spent two weeks in the middle of the Smoky Mountains of Tennessee. One would have to tear away all the pink laurel and the rhododendron and chop down every one of those tall, green trees to convince me that this isn't one of the most beautiful places on earth.

"Need I say now that the Virginia Alpha Scholarship is a wonderful opportunity for any Pi Phi? No, I'll just say that I will be forever grateful to those who gave me this opportunity, the wonderful experience of two weeks in the Pi Beta Phi-University of Tennessee Craft Workshop at the Settlement School."

ALBUQUERQUE ALUMNAE CLUB SCHOLARSHIP WINNER

**Pat Hamilton,
New Mexico Alpha**

"What would your reaction be if you discovered you were going to spend six weeks in the pigeon loft of a red barn? I had been awarded a scholarship by the Albuquerque Alumnae Club to attend the Pi Beta Phi-University of Tennessee Craft Workshop held on the Settlement School campus. I could muster only a vague mental image of Settlement School which was dependent upon slides I had seen of Gatlinburg, that I knew existed 1300 miles away.

"Some 1300 miles later Gatlinburg became a reality, and a series of delightful and unforgettable experiences began. There it was, a small tourist town located in the beautiful Smoky Mountains, a natural setting for the Craft Workshop.

"Craft Workshop was an excellent educational experience. Special effort was made by the enthusiastic and well qualified staff to create an atmosphere conducive to learning. There was close association between students and staff, which intensified the communication of ideas and the desire to produce. Learning was further enhanced, in that everyone was interested in and working in the same general field. The program extended beyond the Settlement School campus. There were hikes, picnics, and tours to visit local craftsmen.

"I intend to teach crafts; however, I urge each of you to consider the value of crafts as constructive use of leisure time and as means of self-expression

Pat at work

by creating items which you own more deeply than if you would buy them for ten times their monetary worth. They are *your own* ideas, materialized.

"Aside from the educational aspect, it was a special thrill only a Pi Phi could know to actually see your Settlement School and talk to those living in Gatlinburg who received their education at Settlement School and played basketball for the Pi Beta Phi team. The experience was invaluable. You really must go if you get the chance. By the way, I did live in the Pigeon Loft of the Red Barn and loved every minute of it."

GRADUATE ASSISTANT

**Margaret Miller,
Indiana Zeta**

"As a graduate assistant at the Craft Workshop this past summer, I feel that I have been rewarded with one of the most wonderful experiences for which any Pi Phi could possibly ask.

"The atmosphere that surrounds the Craft Workshop is one of knowledge and sincere friendship, not only among the students, but also between students and instructors. The opportunity of meeting and working with people from all over the country is a gratifying experience. The chance to live and work with other Pi Phi sisters from different chapters

Margaret

showed me the true bonds of wine and blue.

"Any group such as Pi Beta Phi that can support, not only with financial aid, but also with time and qualified people, such a worthwhile project as our Settlement School and Craft Workshop deserves much credit. As one shop keeper in Gatlinburg put it, 'You girls should be very proud to belong to such an organization as Pi Beta Phi!'

"It was purely on impulse that I happened to write requesting information about the assistantship. As I look back on my experiences, I sincerely believe that I shall never regret doing so, and it will long be among the greatest of my Pi Phi memories."

GRADUATE ASSISTANT

**Shelia Smith,
Manitoba Alpha**

"The past summer was a wonderful experience for me. I applied for the graduate assistantship at the Pi Beta Phi-University of Tennessee Craft Workshop because of my interest in crafts. I also felt I could meet many Pi Phis while there and learn much about our fraternity. As I boarded the train in Winnipeg, I had mixed feelings of excitement and skepticism. What would the South be like? Would the weather be too hot? Would I be the only person without a southern accent?

"Upon entering Gatlinburg, I was amazed at the many motels and hotels, the gift shops, the candy stores, and the bright neon signs. It was hard to believe this modern tourist resort had grown from the isolated village of a Baptist Church, Ogle's Store, and the few houses that greeted our Pi Phi sisters over fifty years ago.

"The questions I had at home were soon answered. I sent for more sweaters because it was chilly in the mountains at night. My classmates came from Michigan, Indiana, New Mexico, and many other states. We did tease our southern friends about their accents.

"One of the greatest rewards of the workshop was working with crafts in an area where hand crafts play such an important part in the people's lives. We were not just learning in school, we were observing and learning everywhere. It was an interesting experience to go along the mud roads of the back hills and see craftsmen working in the same manner and surroundings as their forefathers had years before. I found my appreciation for crafts grew in this environment where so many people shared my interest.

"Pi Beta Phi carries a special significance in Gatlinburg. The arrow is associated with the Settlement School and all it has done for the people. We were told that Pi Beta Phi taught the people in this area what they know today, and without our support many would never have reached the high standard of living they now enjoy.

"We are fortunate to have our Settlement School

Shelia

in an area so rich in crafts. The future, I hope, will see further development in this field. We have reason to be proud of our past, and we can look with confidence into the future of Pi Beta Phi Settlement School."

The recently chartered Oxford Alumnae Club of University of Mississippi, with the assistance of Mississippi Beta chapter, held a very successful Settlement School Tea and sale in the lounge of New Hall Dormitory. Mrs. Joseph L. Norman, Settlement School chairman wrote, "It was really this tea that introduced Pi Phi to the university and the vicinity. Pictured are three who helped plan the tea, Sara Mieher, left, Miss Corinne Bass, and Rosalind Perry, chapter president.

Virginia Alpha Scholarship Applications

When fraternities were removed from the Randolph-Macon campus members of Virginia Alpha chose to honor their chapter by establishing a scholarship to the Summer Craft Workshop. Sandra Martin, pictured below with Shelia Smith, has explained the opportunity this offers any undergraduate Pi Phi interested in arts and crafts.

Application letters should be sent by April 1, 1964 to Miss Mary Virginia Williams, 2600 Monument Avenue, Richmond, Virginia.

Graduate Assistant Workshop Scholarships

The 1964 Craft Workshop offers two Graduate Assistant Scholarships to graduates or seniors who are art majors or minors. These scholarships include board, room, and tuition for one class.

Margy Miller and Shelia Smith, 1963 Graduate Assistants, have described their absorbing experience last year. They are pictured below finishing a project at the Workshop.

Interested persons should write Mrs. Floyd Thorman, Settlement School Chairman, 1221 Elm Street, Winnetka, Illinois.

Kansas Alpha Dedicates Its New Home

by Virginia Schubert,
Kansas Alpha

Kansas Alpha's handsome new home on the campus of the University of Kansas.

September 28, 1963 was the date chosen for the formal dedication of the new Kansas Alpha chapter house. Three hundred-fifty people including chapter members and alumnae, national officers of the Fraternity, University administrators and faculty members and students gathered in front of the beautiful, antiques-brick house for the program.

Special guests and speakers at the dedication were Mrs. Alice Weber Mansfield, Pi Beta Phi Grand President; Mrs. Virginia Voorhees Speaker, Grand Secretary; Mrs. Dwight Wallace, President of the Kansas Alpha House Association and Dr. W. Clarke Wescoe, chancellor of the University. Mrs. Wescoe, a Kansas Alpha Pi Phi, was also present.

Chapter members ended the dedication ceremony by singing, "Ring Ching" as the ribbon was cut marking the climax of this very memorable event for Kansas Alphas and for all who did so much work in making the new house a reality.

The new home is the third for Kansas Alpha Pi Phis since it was chartered in 1872. It houses sixty-eight girls, which is eighteen more than the former home held. A warm, liveable residence it includes many delightful features. Some of them are brand new French Provincial furniture, beautiful red carpeting, two closets for formals, drinking fountains, an intercom system providing direct communication to every room and eight phone booths, which doubles the number of booths in the old house!

Members had moved into their new home almost a year before the dedication—in October, 1962. Thus they were completely settled and ready and eager to show their home to visitors attending the dedication. There are still some finishing touches to be added such as adding walnut paneling to the chapter room and a wall-length trophy case for this room. It is hoped this project can be completed by next spring.

In addition to feeling a deep pride in this lovely new home, members of the chapter also feel very fortunate to have been its first occupants.

Dedication program participants included left to right: Virginia Voorhees Speaker, Grand Secretary, Sherry Zilner, chapter president and Alice Mansfield, Grand President.

FROM *Pi Phi Pens*

Edited by Mary Elizabeth Lasher Barnett, Ohio A

GERTRUDE HECKER WINDERS, *Robert Goddard: Father of Rocketry*, The John Day Company, 189 pp.

This productive Pi Phi author scores again in the field of real life heroes fictionalized for juvenile readers, and her latest effort is as timely as the daily newspaper. In common with many visionaries Robert Goddard met with ridicule and disinterest as he strove to produce a rocket capable of journeying to the moon, and yet a short seventeen years after his death John Glenn orbited the earth and the United States government publicly hoped to put a man on the moon in another ten years.

Although Goddard was born in 1882, he was definitely a man of the twentieth century, and contemporary youngsters will find it easy and exciting to identify with him. Much that absorbs them today and stimulates their own plans for the future stems from the pioneering Goddard did in space travel, and our astronaut program really began March 16, 1926 when his liquid-oxygen-gasoline rocket made the first of liquid-propellant rocket flights.

Parents should enjoy sharing this biographical novel with their nine to fourteen-year-olds as we did, and the junior members of Pi Phi households might be interested in matching their reactions against those of our twelve-year-old Kathleen, who wrote:

"This is a moving story about a boy and his successes and failures in space science as, despite ill health, he surges forward to develop an idea in which he strongly believes. I found that this book captured my interest and held it to the end. Boys and girls alike will enjoy reading it."

AUTHOR INTEREST: A member of Indiana Gamma, Gertrude Hecker Winders lives in that state's capital and has taught writing courses as well as penning numerous other biographies for children, including ones about Jim Bowie, Sam Colt, Horace Greeley, and James Fenimore Cooper. Her Goddard story precedes by several months the publication of an adult book, *This High Man: A Biography of Dr. Robert H. Goddard*, by Milton Lehman.

VIRGINIA WILEY ROSAR, *Perthes and Parents*, Charles C Thomas Publisher, 94 pp.

Good-humored and practical, this book deals with a very special medical problem, but its approach to meeting life with an invalid is so sensible, under-

standing, helpful, and cheerful that anyone can profit from its reading.

Mrs. Rosar writes out of personal knowledge of Legg-Calvé-Perthes disease which cuts off the blood supply to the head of the thighbone causing hard bone to dissolve temporarily. This illness which attacks children, more often boys than girls, eventually reverses itself and the bone reforms, but during a period varying from eighteen months to five years various precautions to prevent permanent damage to the hip must be taken.

Having managed the care of a Perthes child, shared the problem with other such parents, and drawn on the guidance of orthopaedists and other medical specialists, the author is well equipped to discuss, for example, the relative merits of home and hospital care, disciplining the confined child, and maintaining the emotional health of the family to which the invalid belongs.

Dr. Charles W. Goff, who wrote the introduction to the book, reminds readers: "All parents are potential child caretakers. They can learn lots from this inspired account by an unusual mother with a gift of expressing herself so you and I can easily understand her difficulties and the ingenious ways she devised to face them successfully."

The review in *Connecticut Medicine* pointed out: "While a doctor should read this book to insure that it represents his own advice, in the hands of the family of the Legg-Perthes victim it can be a tremendous help in guiding the mother who, after all, as usual, must bear the brunt of the child's disturbed routine."

AUTHOR INTEREST: An Ohioan by birth, but a New York Stater since the age of ten Virginia (Mrs. Michael T.) Wiley Rosar, Washington Gamma, has studied at the Juilliard School of Music and the Oberlin Conservatory of Music as well as at the University of Puget Sound from which she was graduated with a music major and English minor. She had a career in New York radio and television, including a secretarial stint with Howdy Doody's Bob Smith, before marrying an NBC-TV technical director in 1950. Prior to the arrival of Bruce, Keith, and James, now 11, 8, and 5 respectively, she played the flute in community orchestras. She's just completed a period of service as a den mother and Cub Scout coordinator and is commencing a term as president of the Long Island Alumnae Club of Pi Beta Phi. Though this is her first book, it should not be her last since she has ideas for several children's stories.

Pi Phi Personalities

Edited by Dorothy Davis Stuck, Arkansas A

Four Pi Phis on Little Rock University Staff

Among the Pi Beta Phis who welcomed the installation of Arkansas Beta chapter of the Fraternity on the Little Rock University campus last spring were four members of the school's staff.

The quartet of Pi Phis is composed of veteran LRU professor, Pauline Hoeltzel, Arkansas Alpha; Josephine Hutson Graham, Texas Alpha; Sue Patterson Pine, Arkansas Alpha; and Alice Newton Gray, Arkansas Alpha.

Miss Hoeltzel* is associate professor of English and German at the University. She is also co-ordinator of LRU alumni activities. Miss Hoeltzel is a charter member of the Little Rock Junior College faculty, which was a forerunner of LRU. She holds a B.A. degree from the University of Arkansas and an M.A. degree from the University of Wisconsin. She was chosen Little Rock's "Woman of the Year" in 1949 and "Teacher of the Year" by Little Rock's Federation of Clubs in 1963. She is listed in the first edition of *Who's Who of American Women*, and is active in numerous professional, civic, service, and social organizations.

Mrs. Graham teaches painting at Little Rock University. She was the winner of the 1962 Arkansas Art Festival, winner of the Arkansas Chapter of the Association of American Architects Award, and Iris Clark Award. She has had one-man shows of painting at the Explorer Gallery, New York, at the Gallery of Four Columns, Little Rock, and at the Heirloom House in Dallas. She attended the University of Texas, the University of Arkansas, and the University of Colorado, where she began the serious study of art under the late Max Beckman. In 1960 she completed a Master of Fine Arts degree at Columbia University, New York, and recently has begun working toward a doctorate at Columbia.

Sue Patterson Pine is Director of Public Relations at Little Rock University. She is a graduate of the University of Arkansas where she was a member of Phi Beta Kappa and Mortar Board. She was also Greek editor of the *Razorback* and Student Union Committee chairman. She attended the College of the Ozarks prior to enrolling at the U. of A., was editor of its yearbook, and was in the campus "Who's Who" and Mentors, leadership organization. She served as Women's and Girls' Director of the Midland YMCA, Midland, Texas, from 1957 until 1961. She is a member of Altrusa and P.E.O.

Alice Newton Gray has been a part-time instructor of English at LRU for the past seven years. She graduated from the University of Arkansas and has done graduate work at Columbia University. The arrival of Pi Beta Phi on the Little Rock University campus held a special meaning for her. She had been a member of Battlecriers when a student at Little Rock Junior College. Later this group became Beta Chi, and it was Beta Chi that formed the nucleus for the Arkansas Beta chapter of Pi Beta Phi.

Leadership Can Be Endless

Where does leadership begin? Probably no one knows, because its beginnings are different for different people. For Cathy Gordon, President of Texas Gamma, it began in Spain. She has spent

LRU staff members who wear the Arrow of Pi Beta Phi are: (seated l to r), Alice Newton Gray, special instructor in English; Pauline Hoeltzel, associate professor of German and English; (standing l to r), Sue Patterson Pine, Director of Public Relations and Josephine N. Graham, instructor of Art.

* The ARROW, Winter, 1961, page 27.

Cathy Gordon

much of her life in Spain and South America, and during this time Cathy decided to major in Spanish. A bilingualist of Spanish and English, she has spoken Spanish for approximately twelve years.

Soon after Cathy pledged Pi Beta Phi, she also became a member of the International Interest Committee of the Texas Tech Student Union. With this beginning on the Tech campus she was destined to become an outstanding leader. During her freshman year Cathy was chosen as Best Pledge of Pi Beta Phi, became a member of the Cosmopolitan Club, and was chosen to become a member of the Spanish honorary, Sigma Delta Pi. Cathy was not, however, limited to Spanish, for she was also selected to be a member of Pi Delta Phi, French honorary, and Sigma Tau Delta, English honorary, during her sophomore and junior years, respectively. She was elected vice-president of both the Spanish and French honoraries. Membership in Junior Council was an added honor to complete her sophomore year.

To return to Cathy's sky-rocketing career in the Tech Union—from membership of the International Interest Committee, she was elected to the position of chairman of the Special Events Committee and then was chosen to be vice-president of the Tech Union. Topping all this, Cathy was vice-president of the Southwestern Student Union Association. She says that she enjoys her work in the Union because, "I like the people I work with, and I feel that I am contributing in some way to an important program at Tech." Her contributions have earned her a life membership in the Tech Union and the

highest service award given.

Hosts of awards and activities mounted up during Cathy's junior year beginning with the office of president of Sigma Delta Pi. Her position as chairman of President's Hostesses was complemented by her being chosen Texas Tech's Sun Carnival Princess to the annual Sun Carnival Festival in El Paso, Texas. Cathy was tapped for Mortar Board and chosen to be one of four juniors to be included in the *Who's Who Among Students in American Universities and Colleges* yearbook, the blue book of campus studentry. It was during her junior year that Cathy was elected president of the Texas Gamma chapter.

She has served as president of Horn Hall for the 1963 summer session and representative for the Tech Union to the Board of Student Organizations.

Cathy was born in Washington, D.C., and has spent much of her life abroad. Her father is a colonel in the U. S. Army and is now stationed at Fort Benning, Georgia, after recently returning from Vietnam.

Reading is Cathy's favorite pastime, although she is a "very avid fan" of bullfighting. "Once in Spain I fought a bull—a very small one," she said.

Even with her many activities, Cathy manages to maintain a 3.3 over-all grade point average. She plans to work toward her master's degree in Spanish after graduation from Tech in order to be an interpreter or translator in the future.

Where does leadership begin? For Cathy Gordon it began in Spain—for Cathy it doesn't end!

Agnes Wright Spring Retires as Colorado State Historian

Agnes Wright Spring, talented former *Arrow* Editor,* has retired as Colorado's state historian, but her unusual contributions in that capacity have brought her the title, state historian emeritus, and with it a guarantee that her association with the history of her state will continue.

Mrs. Wright announced her resignation in October. The Board of Directors of the State Historical Society conferred the "Colorado State Historian Emeritus" title on her and presented her with a \$100 life membership in the Society.

Governor John A. Love presented her with a special plaque in appreciation of her thirteen years service with the state. She has been associated with the State Historical Society for over twelve years and had edited the *Colorado Magazine* ten years.

On Saturday, October 12, the *Denver Post* recognized Mrs. Spring's retirement by including her in the "Denver Post Gallery of Fame," an honor that

* The ARROW, Spring, 1962, page 14.

comes "in appreciation for some public or private act of service or benefaction."

Mrs. Spring plans to do some creative writing now that more of her time will be her own.

Carol Anne Bauer's Success Story

It isn't often that a young woman has reached a point in the business world in less than six years which would qualify her for listing in *Who's Who of American Women*. But Carol Anne Bauer (South Dakota Alpha, Wisconsin Alpha) has reached that position.

"Although I am familiar with the previous editions of *Who's Who of American Women*, I was most surprised when they asked me to be included in the third edition this year," Miss Bauer said. "I consider it an honor to me personally and to my profession as a home economist that I have been selected."

The biographical sketch for Carol Anne Bauer shows that she was born in Chicago in 1934, attended the University of South Dakota at Vermillion from 1953-56 and graduated from the University of Wisconsin in 1957. In 1958 she received a fashion certificate from the Tobe-Coburn School for Fashion Careers, New York City. Since then she has been employed by Coats & Clark Inc., thread, yarn, and zipper manufacturer.

Looking behind the scenes, Miss Bauer, while a student at the University of South Dakota, entered and won the senior division of the South Dakota Make-It-With-Wool Contest. A year later, 1956, while attending the University of Wisconsin, she entered the Iowa Make-It-With-Wool Contest and won again. At the national contest held at Las Vegas, Nevada, in 1957, she received a \$1,000 John B. Clark award. Later that year after entering nationwide scholarship competition to the Tobe-Coburn School for Fashion Careers, she received one of four tuition scholarships to the school.

At Coats & Clark Inc. the young executive began her business career and is now supervisor of the Consumer Sewing Laboratory in the Advertising Department. She is directly in charge of supervision of all work submitted to Publicity, Education, Advertising, and Merchandising for the corporation.

The biographical sketch in *Who's Who of American Women* further lists that Miss Bauer is active as a volunteer in the New York Chapter of the Multiple Sclerosis Society and a member of the American Home Economics Association, Home Economists in Business (National Committee Member, Textiles, Apparel, and Home Furnishing 1962-1963, Executive Board, Program Chairman, New York Group 1961-1962), Phi Upsilon Omicron

Carol Anne Bauer discusses a national cooperative promotion at her office at Coats & Clark, Inc.

(honorary home economics society) and Pi Beta Phi.

Miss Bauer married Carl J. White, formerly of Salem, South Dakota, in 1960 and they reside in Forest Hills, N.Y.

Her parents, Mr. and Mrs. Lloyd D. Lehan, live in Sioux City, Iowa.

Torrance Speers Etheridge Recognized for NARC Work

Torrance Speers Etheridge, Maryland Alpha, was honored with an award for her unselfish and outstanding volunteer work with the mentally handicapped last year. The award was made by the Michigan Teachers of Mentally Handicapped.

In making the presentation, Mrs. Muriel K. Arndt, president of the organization, read the following citation,

"On this memorable occasion, it is fitting that the organization of Michigan Teachers of the Mentally Handicapped present to you, Torrance Etheridge, this award for outstanding participation and work to foster and promote state and local programs for the retarded child.

"During the thirteen years since you and your husband joined forces with other parents in this community, your untiring efforts have motivated and inspired many other individuals to be recognized and to be heard. Your influence among lay and professional people has been significantly noteworthy.

"It was my privilege to make your acquaintance when the parent group in Detroit organized a program for the younger retarded child. The Lapeer Association, the Michigan Association and numerous study committees have had the benefit of your membership.

"This is the sixth award to be conferred by this organization and is the first time a volunteer has been selected.

"I am proud to give you this award which includes life membership in Michigan State Teachers of Mentally Handicapped."

Since the award was made on April 26, 1963, Mrs. Etheridge has been appointed chairman of the Residential Care Committee for the National Association for Retarded Children.

She is a member of the Detroit-Dearborn Alumnae Club.

Pi Phi's Hobby and Vocation Go Together

When gregarious Bonita Urban Heintz isn't "spooning" out gracious hospitality to newcomers to her hometown of Quincy, Illinois, she is collecting spoons from around the world. She obviously thoroughly enjoys both the vocation and the hobby.

This member of Illinois Beta-Delta chapter of Pi Beta Phi has recently set a record as an independent City Hostess, having served thirty-three years in the capacity for Quincy.

She was the first city hostess for "Welcome to Quincy," a forerunner of the Newcomers Club which she founded in 1935. The Quincy Newcomers Club is the oldest one in the state of Illinois and was organized by Mrs. Heintz on a purely social basis as a meeting ground for new residents. It is estimated that she now dispenses hospitality on behalf of a group of local merchants to an average of

twenty new families in Quincy each week. This takes from four to five days each week, and she has only one assistant in the work.

Last year she was honored at a Newcomers Club luncheon for having completed more than 10,000 calls on new residents in the thirty-three years that she has worked with the welcoming service.

Her hobby began with a treasured spoon given her by an aunt at her birth. Starting with that one and through the years adding others that have been gifts from family and friends or that she has collected in travels, she has built a remarkable collection of over 250 different pieces. They are displayed on specially built shelves in the family dining area of her home—in fact that home was designed around the spoon collection.

She has many favorites in the array. Some of these are the wide-bowled spoon her great-grandmother used for sifting powdered sugar over strawberries and a Knox College spoon showing the Old Main building in Galesburg in its bowl and a church, courthouse, and library on its handle. She is particularly fond of the college spoon since she and all members of her family attended Knox. The spoons come from thirty-eight states, including both Alaska and Hawaii—and from several foreign countries.

Mrs. Heintz is an active member of the Quincy Pi Beta Phi Alumnae Club. She is a member of the First Union Congregational Church and has been active in both the American Association of University Women and the D.A.R. She is the mother of a daughter, Mrs. Glenn Morton of Paloma, Illinois, and two sons, Kent Heintz of Paloma and Bruce Heintz, Mount Holyoke, Massachusetts.

When there is time to relax, she keeps her hands busy knitting booties for new parents on the Newcomers Club board.

Mrs. Heintz gets ready to add another spoon to her collection.

Ruth Henderson—Carolina Queen Specialist

by Gail Broughton, South Carolina Alpha

Ruth Henderson, pretty, popular member of South Carolina Alpha chapter of Pi Beta Phi, is a "Carolina Queen Specialist." Last spring she won the title of Miss Columbia, 1963 and had the opportunity to meet another specialist in this realm and her Pi Phi sister, Jacqueline Mayer, 1963 Miss America.

In addition to reigning as "Miss Columbia," Ruth also holds the titles of "Queen of the Carolina Sea Islands VIII" and "Miss Neptune." She is a former Queen of the Miami, Florida, International Orchid Festival.

Ruth is a junior at the University of South Carolina and is majoring in journalism. At the University she has served as cheerleader, a class officer, member of the Woman's Standards Committee, Dor-

Sister Queens Meet—Miss America, 1963, Jacqueline Mayer and Ruth Henderson shared the spotlight and friendship at the Pageland, South Carolina Watermelon Festival last summer.

Top Engineer—Lovely Lolitia Beaty, Indiana Delta Pi Phi, was voted the Outstanding Junior Woman in Engineering at Purdue University last spring. Lolitia is also a member of Alpha Lambda Delta, scholastic honorary; Gold Peppers, scholastic and activities honorary and Mortar Board.

mitory President, member of the Press Club and as delegate to the Collegiate Mock United Nations General Assembly.

This talented beauty queen also finds time to hold down a part-time job at WIS television station in Columbia. She is featured on two regular weekly programs of the station and also handles a number of fashion and sports commercials.

She has been an active member of Columbia little theater and lyric theater groups and has appeared in several leading roles in Town Theater productions. Her most recent roles were "Liat" in *South Pacific* and "Kim" in *Bye-Bye Birdie* and the feminine lead in the Children's Theater production of *The Brave Little Tailor*.

Ruth serves South Carolina Alpha as scholarship chairman and is party rush chairman. In her spare time, such as it is, she is an avid skiing and swimming enthusiast. She is a talented dancer and her speciality in this art medium is the Polynesian dance.

A Pi Phi Named Bayh (By)

by Janie Kessel Poths,
Indiana Alpha

A big change has come over Washington, D.C. She is pert and pretty Mrs. Birch Bayh, wife of Indiana's junior Democratic Senator Bayh.

Marvella, as she is affectionately termed, pledged Pi Phi at Oklahoma University in the fall of 1951. Here she demonstrated her able leadership techniques by serving as president of her pledge class. The previous summer she had been elected governor of Oklahoma Girls State and president of Girls Nation. She also found time to take top honors in the Oklahoma Farm Bureau speech contest and went on to the national contest in Chicago. There she won the contest and a husband because she "came, saw and conquered" the heart of Senator-to-be, Birch Bayh. It is rumored that when Senator Bayh was telling the late President Kennedy of their meeting later "and" he remarked philosophically that

since he "couldn't beat 'em he decided to join 'em."

Marvella had earlier been elected football queen at Military Academy and was chosen to represent Stillwater, Oklahoma, in the American Royal Queen contest.

"Since Oklahoma does not have delayed love I was engaged in March 1952." She and Mr. Bayh were married the following summer and went to Indiana to live.

The task of winning a seat in the U. S. Senate is a big job for a young man like Birch Bayh. But he had excellent help as Marvella talked her way into Hoosier hearts in a six month campaign which she thoroughly enjoyed.

In Washington Mrs. Bayh is playing what she describes as a Cinderella role and feels great pride in being able to be in the midst of the great people of our time. Mrs. Bayh became an honorary member of Kiowa Indian Tribe in Indiana City, Oklahoma. Her name is QuaTaMa, "Leader of Women," a very great honor to Mrs. Birch Bayh and to Pi Beta Phi.

Haunting Smile Inspires Pi Phi Poet

A year ago when the original "Mona Lisa" was on display at the National Gallery of Art in Washington and attracting thousands of viewers daily, a Pi Phi and her family enjoyed a leisurely view of the famed painting at a private showing.

Frances Hampton Goodridge, North Carolina Alpha, was the Pi Phi and she had merited this special privilege by penning the winning entry in a "Why is Mona Lisa Smiling?" contest sponsored by WWDC radio station in the nation's capital.

Mrs. Goodridge wrote a four stanza poem entitled "Why Thy Smile, Sweet Lady of Mystery?" which was selected from over 500 entries in the contest. The station had specified it was not looking for reactions of the art connoisseur towards the painting but rather the views of average persons who were not familiar with the many techniques and facets of art.

Mrs. Goodridge has now copyrighted the poem and it is reprinted below.

WHY THY SMILE, SWEET LADY OF MYSTERY?

O Mona Lisa, Lady of Beauty, so rare!
What mystery hides beneath Thy smile so fair?
Is yours some secret you cannot share,
Or could life's perplexities cause you to stare?
In th' quiet corridors of Time, not a word you've
spoken;
Yet—from eyes most quaintly quizzical;
From lips e'er so faintly equivocal—
Leap hints, lo yearningly mystical;
Sealing a silence yet unbroken.

A creature of beauty, Thou surely art!

But whence th' key to beguiling heart?

O Lady of Leisure, so wise and so clever;

Hands most graciously folded—feigning of toil
never—

Could palms, such as these, hold tight th' keys

Of why Thy smile?

Methinks mystery shows far beyond such guile.

Quietly o'er blue mountains, mistily peeking;

Rising aloof, nigh lofty balcony creeping;

Steals forth th' whisper still—of man's eternal

Seeking for wisdom of heart to know!

Could only Thy lips reveal

The secret Thy smile conceals!

Whence man's restless quest for beauty and for
truth?

Surely, you've more than knowledgeable proof—
Hence Thy glance forever sheer mystery.

Smile on, dear Mona Lisa, fair;

Shielding th' truth, whilst yet unaware

That eternity of heart for e'er doth show!

Quicken man's love for wisdom rare;

Lend of Thy charm and serenity

To bless a more restive posterity—

Striving to learn to do justly, love mercy, and

Walk humbly with God.

Copyright, 1963, by Frances H. Goodridge

Sue Hovik Carves Successful Campus Career

Sue Hovik

Nebraska Beta is proud to claim Sue Hovik. She started her college career three years ago with enthusiasm and ambition and a friendly, winning personality, and as she enters her senior year, these characteristics have not lessened.

Because of these traits and a past record of activities and high scholarship, Sue was chosen by her pledge sisters as scholarship chairman of her pledge class. She managed to find time to work on the school newspaper, *The Daily Nebraskan*, and put forth her talents as a member of the YWCA. Since Sue is a conscientious worker as shown in everything she did, she was selected to be a Spring Day Worker for the Annual Spring Day Activities on campus.

Interviews in the spring gave Sue many honors she so well deserved. She became *The Daily Nebraskan* junior staff writer and also copy editor. For the YWCA she was chosen to be the special projects chairman on the cabinet. One special project put on by the YWCA, in which the university and surrounding community participate, is the International Christmas Bazaar of which Sue was co-chairman. In working with the new freshmen at the university, Sue was one of a few students selected to be a Coed Counselor. She was also chosen to be the Spring Day Publicity Chairman. Since her major is journalism and because she had done such outstanding work, Sue became a member of Theta Sigma Phi, journalism honorary. For being one of the top five in her journalism class, she received the Journalism Gold Key Award. Despite all this

she managed to be courtesy chairman for Nebraska Beta.

In her junior year Sue served as activities chairman for the Pi Phis. Again going through difficult interviews, she was selected as *The Daily Nebraskan* senior staff writer. She remained on the YWCA cabinet and became chairman of the YWCA International Christmas Bazaar. Sue maintained a high grade point average and remained in the top five of her journalism class. With honors and activities behind her she was chosen by Mortar Board to be in the Ivy Day Court.

Newly elected for her senior year, Sue is secretary-treasurer of Theta Sigma Phi, journalism honorary. In an all-women's election she was elected to be secretary of the YWCA. Because of her knowledge of campus affairs Pi Phi chose her to be its Panhellenic Delegate, and she keeps the chapter posted on the latest developments on campus. Again by interview Sue took on the job of *The Daily Nebraskan* news editor. She was also unanimously elected to be the Theta Sigma Phi national convention delegate from Nebraska. Last summer Sue took her journalism internship with an out-of-town paper.

Because of all her enthusiasm, drive, and intelligence, Sue's Nebraska Beta sisters look for her to be a success as she graduates from Old N.U. next spring.

Pi Phi Pledge Officer in USC Freshman Class

Karen Osheim has recently been elected vice-president of the 1500-student freshman class at the University of Southern California. Karen is a pledge of California Gamma chapter of Pi Beta Phi at USC.

Karen is a graduate of Antelope Valley High School and was president of her freshman class there. She lives in Lancaster, California, and is the daughter of Mr. and Mrs. Sidney K. Osheim. She is a language major at USC.

Holt House Needs Your Interest

The new Holt House sign displayed on this magazine's back cover points the way to that birthplace of Pi Beta Phi—and it is hoped it will point up the need for widespread interest in this Fraternity shrine.

Redecoration is underway at Holt House and there are many needs to give it the attractive, appealing atmosphere the Committee envisions.

Individuals or clubs who might wish to make a donation for a special gift should write to Mrs. Robert E. Mann, 6 W. 21st Street, Hutchinson, Kansas.

Campus Leaders

Susan Kelley, Washington B,
Panhellenic President

Vicki Peterson, Washington I,
Junior Class secretary

Mary Ellen Rothe, Arkansas A,
Junior Senator

Joanne Denny, Nevada A,
Spurs

Barbara Flickinger, Iowa I,
Varieties Sweepstakes Winner

Linda Marsham, Arizona A,
Cheerleader

Camilla Myerson, Louisiana,
A, Dormitory President

Kathy Sadler, Nevada A,
Spurs

Mary Brown, Louisiana A,
Vice-president of Sophomore
Class

Jeanette Solezzi, Nevada A,
Spurs

Muriel Ellis, Nevada A, Cap
and Scroll

Pat McIver, Oklahoma A, Pan-
hellenic Rush Chairman

Kathy Mun, Oklahoma A,
WRA president

Holly Kinkade, Oklahoma A,
Varsity Cheerleader

Anne Harvey, Washington I,
Cheerleader, Spurs

Campus Leaders

Barbara Dinkson, Maine A, All Maine Women, Chief Justice of Judicial Board

Betsy Slayton, Missouri A, YWCA first vice president

Susan McDougall, Missouri A, Savitar Frolics Secretary

Donna Zelt, Indiana Z, Pi Omega Pi

Paula Reddy, Maine A, Year-book Editor

Linda Barstow, Maine A, Eagle Sophomore Honorary

Ann Van DeBogart, Maine A, AWS president

Kay Sorenson, Nevada A, Sagens

Judy Quanchi, Nevada A, Sagens

Karry DeVincenzi, Nevada A, Spurs

Elsa Ilvonen, Maine A, All Maine Women, Physical Ed Major president

Pat Gullion, Indiana Z, Kappa Delta Pi

Karen Davidson, Indiana Z, Sigma Alpha Iota, Kappa Delta Pi, Outstanding Junior Student

Linda Loats, Indiana Z, Phi Upsilon Omicron

Carol Chism, Indiana Z, Kappa Delta Pi

Kittie Zittle, Washington Γ ,
Spurs, Spiers

Ann Leffler, Kansas A, AWS
president

Lynn Berg, Kansas A, Cwen
vice president

Camille Storey, Kansas A,
President Junior Panhellenic,
Cwen

Shelia Sawyer, Virginia Γ , Pi
Delta Phi

Cathy Carr, Virginia Γ , Cheer-
leader

Carolyn Eymann, Kansas A,
Cwen

Anne Donald, Kansas A,
Cwen Ritual Chairman

Beth Beamer, Kansas A, AWS
representative, Cwen

Janet Norment, Virginia Γ ,
Kappa Delta Pi

Ann Sweatt, Virginia Γ ,
Kappa Delta Pi

Carolyn Geiman, Kansas A,
Cwen

Mary Erskine, Virginia Γ , Dor-
mitory President

Marie Fridenstine, Virginia Γ ,
Cheerleader

Susan Stevenson, Virginia Γ ,
Head Sponsor

Suzanne Frayser, Virginia Γ ,
Eta Sigma Phi

Queens and Sweethearts

Janet Mullen, Indiana Z,
Lambda Chi Alpha Crescent
Girl

C. A. Eckle, Arkansas A, Miss
North Little Rock

Kay Boatright, Oklahoma A,
Rose of Delta Sigma Pi

Diana Lewis, New York I,
ROTC Sponsor

Linda Velone, Ohio A, Angel
Flight

Penny White, Nevada A, Lit-
tle Sisters of Minerva

Dianne Beyer, Nevada A,
Little Sisters of Minerva,
Sweetheart of Sigma Alpha
Epsilon

Linda Blackmore, Missouri A,
Little Sisters of Minerva

Carolyn Adams, Kansas A,
Little Sisters of Minerva

Helen Steiger, Washington
I, Little Sisters of Minerva

Ann Kent, Oklahoma A, Miss
Football of OU, 1963

Marilyn Hale, Tennessee A,
Sweetheart of Sigma Chi

Elizabeth Ann Hampton, Lou-
isiana B, Theta Chi Sweet-
heart

Queens and Sweethearts

Jane Mucke, North Carolina B,
Alpha Tau Omega Sweetheart

Sally Kleberg, North Carolina
B, Phi Delta Theta Sweetheart

Dianne McDaniel, Arkansas
B, Homecoming Queen

Leslie Martens, Illinois B-Δ,
Honorary Lt. Colonel

Susie Trowe, Wyoming A,
Wyoming Beauty

Karyn Branch, Nevada A,
Little Sisters of Minerva

Cathy Bergstrom, Kansas A,
Miss Sigma Chi Derby Day

Merida Pleasance, North Da-
kota A, Kappa Sigma Dream
Girl

Bev Bray, Illinois H, Sigma
Alpha Epsilon Sweetheart

Delphine Ainsworth, Tennessee
A, Lambda Chi Crescent Girl

Ann Lucas, Florida A, Sigma
Phi Epsilon Sweetheart

Kathy Stevenson, Missouri A,
Alpha Tau Omega Sweetheart

Donna Helms, Missouri A,
Kappa Alpha White Rose

Linda Bunn, Missouri A, Sig-
ma Nu White Rose

In Memoriam

HELEN PROUTY ADAMSON (Mrs. G. J.) initiated into Iowa Gamma February, 1906, died May 15, 1963.

JESSIE PONTIUS ALLIN (Mrs. G. R.) initiated into Iowa Zeta October, 1899, died September 17, 1963, in Valley Forge, Pa.

OLIVE G. BARKER initiated into New York Alpha November, 1904, died October 20, 1963.

OVID YOUNG BARRETT (Mrs. E. B.) initiated into Arkansas Alpha December, 1909, died October 30, 1963.

SHERROD A. CAMPBELL BEACH (Mrs. Charles) initiated into Florida Beta October, 1962, died August 14, 1963, in Tallahassee, Fla.

HILDA BEALE initiated into D.C. Alpha November, 1907, died September 21, 1963.

GRACE HAYS BENJAMIN (Mrs. W. A.) initiated into Nebraska Beta February, 1901, died June 28, 1963.

MARTHA RICE BRAUN (Mrs. C.) initiated into Oregon Alpha April, 1922, died June 29, 1963, in Pasadena, Calif.

LENORA YOUNG BROOKFIELD (Mrs. A. D.) initiated into Nebraska Beta March, 1914, died in Spring, 1963, in Kansas City, Mo.

MARGUERITE BULLENE initiated into Kansas Alpha October, 1896, died May 30, 1963.

MARIANA EVANS CARPENTER (Mrs. C. R.) initiated into California Alpha June, 1927, died July 16, 1963.

VIRGINIA STEWART CHAPPELL (Mrs. R. V.) initiated into Florida Alpha March, 1929, died July 2, 1963.

QUEENE SNOW COX (Mrs. H. G.) initiated into Iowa Zeta October, 1907, died May 29, 1963.

HELEN DEARDORFF CROSS (Mrs. C. L.) initiated into Colorado Beta January, 1935, died September 26, 1963.

PATRICIA MCKNIGHT CUMMING (Mrs. G. R.) initiated into Manitoba Alpha February, 1947, died July 3, 1963.

Kathleen Evans Day (Mrs. J. C.) initiated into California Alpha April, 1921, died May 19, 1963.

SYLVIA DE NORMANDIE initiated into Illinois Beta September, 1893, died November 4, 1963.

GLADYS HENRY DICK (Mrs. G. F.) initiated into Nebraska Beta February, 1900, died August 21, 1963, in Palo Alto, Calif.

HELEN DONOVAN initiated into Iowa Gamma October, 1908, died August 2, 1963, in Milwaukee, Wis.

HELEN WINNE FIELD (Mrs. W. L.) initiated into Kansas Beta June, 1915, died July 4, 1963, in Salt Lake City, Utah.

LILLIAN FREUND initiated into Wisconsin Alpha October, 1914, died July 18, 1963, in Chicago, Ill.

WILLIA K. GARVER initiated into Illinois Zeta November, 1899, died July 31, 1963.

L. KATHLEEN JOHNSON HAMILTON (Mrs. A. G.) initiated into Ontario Alpha February, 1923, died July 14, 1963.

MARGARET FOSTER HAMILTON (Mrs. R. J.) initiated into Indiana Alpha January, 1902, died October 13, 1963.

MYRA EBERHART HANDKE (Mrs. P. A.) initiated into Illinois Zeta February, 1911, died June 3, 1963.

MARGERY WILSON HEGE (Mrs. D. C.) initiated into D.C. Alpha March, 1918, died May 17, 1963.

MAY A. HILLS initiated into Iowa Alpha December, 1896, died March 14, 1963, in Mt. Pleasant, Iowa.

ELEANOR WATROUS HUGHES (Mrs. W. I.) initiated into Oklahoma Alpha March 19, 1932, died May 15, 1963, in Shreveport, La.

EDNA J. INGALLS initiated into Wisconsin Alpha October, 1902, died February 1, 1963, in Menomonee, Wis.

FLORENCE BIRD JACKSON (Mrs. W. C.) initiated into Iowa Zeta March, 1923, died August 6, 1963, in Milwaukee, Wis.

BERTHA AUGSPURGER JOHNSON (Mrs. E. V.) initiated into Iowa Alpha October, 1899, died April 12, 1963.

JENNETTE COEN JOHNSTON (Mrs. T. G.) initiated into Ohio Alpha March, 1916, died August 8, 1963.

MARTHA FINNIGAN KLEIN (Mrs. J. L.) initiated into Illinois Zeta February, 1915, died August 27, 1963.

HELEN MILEY KURTZ (Mrs. L. C., Jr.) initiated into Iowa Gamma December, 1918, died September 2, 1963.

MAUDE MASTERSON LAMOREE (Mrs. R.) initiated into California Beta August, 1920, died April 28, 1963, in Belvedere, Calif.

MARIANNE F. LANDON initiated into Vermont Alpha October, 1897, died June 11, 1963.

ELISABETH BOOTH MCNEIL (Mrs. R. H.) initiated into D.C. Alpha March, 1921, died August 4, 1963, in Radford, Va.

MILDRED TAITT MILTON (Mrs. J. D.) initiated into New York Alpha October, 1901, died September 2, 1963, in Phoenix, Ariz.

VIVIAN LYON MOORE (Mrs. D. K.) initiated into Michigan Alpha September, 1904, died November 25, 1963.

EUNICE MARTINDALE MURBACH (Mrs. J.) initiated into Michigan Alpha April, 1916, died August 3, 1963, in Berea, Ky.

C. REGINA MURNANE initiated into New York Beta November, 1912, died November 2, 1963, in Brooklyn, N.Y.

ADELE M. MURPHY initiated into Illinois Eta June, 1912, died October 2, 1963, in Decatur, Ill.

PATRICIA CHEEK NEWELL (Mrs. C. H., Jr.) initiated into Nebraska Beta March, 1948, died September 20, 1963.

FRANCES JACOBS NICKLES (Mrs. F. C.) initiated into D.C. Alpha March, 1895, died August 22, 1963.

AMY BURNHAM ONKEN initiated into Illinois Epsilon October, 1904, died October 3, 1963.

MABLE L. PARKER initiated into Michigan Beta April, 1895, died October 6, 1962, in La Jolla, Calif.

FLORANCE CUMMINGS PARTRIDGE (Mrs. B. S.) initiated into Michigan Beta October, 1901, died August 23, 1963.

BARBARA HOWE PATRICK (Mrs. R.) initiated into Vermont Beta February, 1922, died October 7, 1963.

JULIA ROGERS PICHER (Mrs. H. W.) initiated into Missouri Beta November, 1909, died August 30, 1963.

SARA GOODRICH POWELL (Mrs. J. L.) initiated into Missouri Beta February, 1925, died in July, 1963.

MARJORIE SMITH PYLES (Mrs. H. K.) initiated into California Beta January, 1931, died November 15, 1962.

MILDRED RANKIN RADER (Mrs. C. E., Jr.) initiated into Ohio Beta May, 1943, died September 26, 1963.

LEONA HUMPHREYS RAYNOR (Mrs. M.) initiated into Ohio Beta April, 1894, died September 20, 1963.

MARY E. SCHUYLER initiated into Pennsylvania Beta January, 1897, died May 12, 1962.

MARJORIE KING SHIFFLER (Mrs. J. K.) initiated into Ohio Beta April, 1942, died September 12, 1963, in Columbus, Ind.

VIOLET STUART SKEELE (Mrs. F. B.) initiated into California Gamma July, 1917, died August 12, 1963.

EDNA SMITH STOKES (Mrs. J. W.) initiated into Iowa Zeta October, 1908, died January 15, 1963.

DOROTHY AUER SYKES (Mrs. A. M.) initiated into Pennsylvania Beta October, 1920, died November 2, 1963.

LAURA TYLER TAPLIN (Mrs. C. V.) initiated into Vermont Beta March, 1916, died November 6, 1962.

BETTE MCKENZIE VERHALEN (Mrs. P. A.) initiated into Texas Beta March, 1950, died August 8, 1963, in Dallas, Tex.

ROBERTA FRYE WATT (Mrs. P. H.) initiated into Maryland Alpha May, 1900, died September 23, 1963.

CARRIE HOPKINS WILLIAMSON (Mrs. G. M.) initiated into Louisiana Alpha March 18, 1904, died January 4, 1963, in Shreveport, La.

Chapter Letters

Edited by Adele Alford Heink, Calif. Δ

Letters and provinces marked * perfect for this issue.

Letters still missing: Oregon Δ, Utah A, Iowa B, Minnesota A, Massachusetts B.

ALPHA PROVINCE

*MAINE ALPHA—UNIVERSITY OF MAINE. Chartered, 1920. Pledge Day, December 13, 1963. INITIATED, May 6, 1963: Susan Weaver, Kittery; Jacqueline Wolfe, Glen Ridge, N.J.

The Pi Beta Phi returned to campus this fall to find that many changes had taken place. Dormitories which were traditionally men's now hold women students and vice versa. Also, for the first time, men and women students dine together. Another radical change has been the discontinuing of freshman women's dormitories. The freshmen are now housed with the upperclassmen.

Rushing also has undergone change. The major change has been a greatly shortened period for rushing. Maine A used the theme "Annie Get Your Arrow" in trying out the new system.

The Pi Beta Phi started the year with their annual fall outing at a nearby lake. Among other things, Maine A has sponsored a dance, a "muu-muu" sale, and their annual World Problems Night.

All of the campus enjoyed Homecoming Weekend beginning October 18. The noted folk-singer Miriam Makeba was featured in a concert held during the weekend.

Maine A welcomed Alpha Province President, Mrs. Ethel S. Adams, on October 20.

The end of the spring semester found Pi Beta Phi placing second of eight sororities in scholarship.

JEWELL FLINT

*NOVA SCOTIA ALPHA—DALHOUSIE UNIVERSITY. Chartered, 1934. Pledge Day, November 3, 1963. At a closing banquet held last spring, awards presented to chapter members as a result of their contributions to campus life were as follows: Joyce Smith, and Jean Hattie, field hockey; Ann Suydam, tennis. Donna Unwin received the French Alliance Award. On campus, Linda Thomson was elected secretary of the Commerce Society. Joan Stewart was elected Science Representative to the Student's Council as well as vice president of the Council.

On March 16 a coffee party was held at the home of Donna Unwin in honor of mothers of actives and pledges as well as alumnae.

Chapter activities ended for the 1962-1963 season when an enjoyable two days was spent at the cottage of Janet Davison following final exams. The stay was highlighted by a delicious meal provided by the alumnae.

Nova Scotia A President, Jean Hattie and Joan Stewart, pledge supervisor, flew to Boston on September 5 for a workshop of Alpha Province representatives. The chapter is eagerly anticipating their report on the workshop.

Serving on the Dalhousie initiation committee this fall were Judy Greenwood and Margie MacDougald.

Following a hectic week of initiation activities, a Panhellenic tea was held at the Φ Δ Θ house for freshettes on Sunday, September 29. Rushing, under the chairmanship of Ann Suydam, will commence October 20.

Dalhousie University is still experiencing growing pains. An addition to Shirreff Hall, the girls' residence, was completed last spring. Already construction has started on the men's residence, itself only two years old. Plans are in the offing for erection of new buildings on the campus as well as for additions to present buildings. It goes without saying this is a credit to Dalhousie as well as to the city of Halifax.

BARBARA GOUGH

VERMONT ALPHA—MIDDLEBURY COLLEGE. Chartered, 1893. Pledge Day, February 15, 1964. INITIATED, May 5, 1963: Barrie Bell, Milford, Ohio; Lucinda W. Brown, Princeton, N.J.; Ellyn Clemmer, Haverford, Pa.; Jean G. Gear, Farmington, Conn.; Donna J. Grills, Wilmington, Del.; Penelope Hassan, Scarsdale, N.Y.; Holly Kasson, Kansas City, Mo.; Jane H. Marter, Haddonfield, N.J.; Sally Sise, Wellesley, Mass.; Judith L. Stern, St. Louis, Mo.; Charlotte M. Stetson, Princeton, N.J.; Carol Sue Tarbox, North Caldwell, N.J.

INITIATED, October 8, 1963: Olivia Hall, Concord, Mass.; Barbara F. Hazen, Orange, N.J.; Gail Howrigan, Swanton.

In the spring awards were given to several seniors. Mary Robson

graduated magna cum laude and was also a member of Φ B K. Cum laude graduate Ann Wadsworth received high honors in American literature. Others who graduated cum laude were Carol Dillingham, Elizabeth Douy, and Patricia Moore.

Susan Hanson was tapped for Mortar Board. This year's freshmen will be guided by five Pi Beta Phi's, as junior counselors: Helen Chadwick, Susan Ingersoll, Carol Olmstead, Jean MacCormack, and Ruth Tomasi. Barrie Bell, Lucinda Brown, Jean Gear, Ann Parker, Charlotte Stetson, and Carol Sue Tarbox are members of sophomore guides this year. Susan Camden was chosen by a fraternity as its junior queen last spring.

In May Vermont A held a tea in celebration of the chapter's seventieth anniversary and in memory of Miss Mary Orenda Pollard, a charter member of the chapter. Friends of Miss Pollard, fraternity presidents, and several faculty members were invited to the tea at which time the chapter announced its decision to award each year in Miss Pollard's memory a book to an outstanding senior girl in the Middlebury Union High School.

This fall Mrs. Adams visited Vermont A for three enjoyable days and was here for the October initiation. Susan Camden and Ruth Tomasi who attended the early fall workshop, have given the chapter several interesting and helpful ideas from neighboring chapters in the province. Since many of the fraternity members spent their summers abroad, they were able to entertain the rest of the group with colorful slides and fascinating anecdotes from all over the world.

Middlebury welcomes this year Dr. James I. Armstrong as the new president of Middlebury College. Succeeding Dr. Samuel S. Stratton, who served as president for twenty years, Dr. Armstrong comes to Vermont from Princeton University where he was a professor of literature. Vermont A welcomes Dr. Armstrong and wishes him and his family many happy years at Middlebury.

JANE BOWDITCH

*VERMONT BETA—UNIVERSITY OF VERMONT. Chartered, November 24, 1898. Pledge Day, February 9, 1964. INITIATED, May 5, 1963: Mary Jo Church, Plattsburgh, N.Y.; Laurette Dion, Winooski; Catherine Hentz, Springfield; Susan Herschede, Essex Junction; Kathy Irving, Montpelier; Barbara Kullback, Monticello, N.Y.; Roberta Levy, Brooklyn, N.Y.; Nancy Mills, Ann Powell, Burlington; Jean Paquin, Bennington; Karen Preis, River Edge, N.J.; Janet Rector, Glen Rock, N.J.; Diane Seehof, Lake Forest, Ill.; Susan Taggart, Deborah Whittaker, Concord, N.H.; Marilu Youngerman, Lexington, Mass.

September 30, 1963: Carolee Cheney, Marion, Mass.

Vermont B has been involved in a whirl of activities, social, scholastic, and philanthropic. Spring Formals were held at the Hob Nob in Stowe; the entire evening was enjoyed by all, even the "bus ride" home! The social calendar was reinstated this year with an open house with Δ Ψ, held on the Delt lawn after the first football game. K A Θ were guests of the chapter at a dinner at which Dr. Gregg, who had just returned from sabbatical leave, spoke. Next week a dessert hour is planned with Σ Φ E.

Pi Beta Phi captured all the honors in the annual Greek Week field events. Marcy Bullock and Karen Preis rode to victory in the bicycle race, while Σ Φ E and Pi Beta Phi, represented by Susan Wesoly, won the three-legged race.

From among all the women's fraternities on campus, the chapter was selected to help the Burlington Jaycees in their philanthropic work by selling tickets to their forthcoming hootenanny. Extensive canvassing is planned.

Pi Beta Phi is well represented in W.S.G.A. Linda Wellman was elected president; Ginger Loyd, house chairman; Janet Koch, secretary; and Karen Preis, public relations chairman. Roberta Levy was elected into A A Δ, freshman women's scholastic honorary, and is presently serving as publicity chairman.

Tapped for Mortar Board were Suki Amidon, Ginger Loyd, and Linda Wellman. Tapped for Staff and Sandal, the junior women's honorary, were Pat Russell, and Susan Wesoly. But, stealing the limelight were the seven members of Sophomore Aides: Anne Powell, secretary, Cathy Hentz, Bonnie Herschede, Roberta Levy, Karen Preis, Marilu Youngerman, and Debbie Whittaker.

Serving as house presidents are: Pat Russell, Sue Monti, and Jan

Rector, the first president of the French House. Active in the student association as second vice president is Janice Cole.

Vermont B was recently honored with a visit by our province president, Mrs. Phillip E. Adams. During her stay a new decoration scheme for the chapter house was unveiled. Everyone is anxiously anticipating these improvements.

At present, the chapter is working on the homecoming poster, in the hope of duplicating last year's first place.

SUSAN WESOLY

***MASSACHUSETTS ALPHA—BOSTON UNIVERSITY.** Chartered, March 17, 1896. INITIATED, May 4, 1963: Judy Hartwig, Jane Higginson, Southboro; Sally Ann McNeilly, Chestnut Hill; Sandra Morse, Scranton, Pa.; Carol Williams, Kingsport, Tenn.

Members of Massachusetts A have returned to the B.U. campus after a summer filled with diverse activities. Among our globe-trotting Pi Beta Phis are Cindy Miller, who toured Europe, Mary Lynn Lewis and Christina Slomkowski, who attended summer session classes at the University of Mexico, and Susan Colcock who attended the University of Lima.

Campus merits which were awarded to Massachusetts A include Outstanding Sophomore Award to Priscilla Beaton, Senior Activities Awards to Deborah Kinsman and Mary Beth McEnaney, Scarlet Key to Joan Fitzpatrick, Man of the Year to Gail Churchill, and Eleanor Kitchen Service Awards to Mary Beth McEnaney and Sonia Field.

Congratulations also go to Rosemary DeKoning, elected secretary of her junior class, Elaine Mahoney, president of her senior class, and Barbara Schaller, secretary of her junior class. Nancy Beuchler and Sally Anne McNeilly have been appointed dormitory area advisors.

B.U.'s Panhellenic and I.F.C. started off the fall semester with a very successful mixer. The proceeds from the mixer are being contributed to the publication of the new campus fraternity newspaper called "The Scarlet."

Massachusetts A is busy with plans for the forthcoming informal rush which will begin with a cocktail party in the recently built Sherman Union.

PLEGDED, May 6, 1963: Shirley Anderson, Cleveland, Ohio; Nancy Beuchler, Westfield, N.J.; Peggy Kippen, Gloucester.

MARCIA KETAY

***CONNECTICUT ALPHA—UNIVERSITY OF CONNECTICUT.** Chartered, April 10, 1943. Pledge Day, February 18, 1963. INITIATED, October 19, 1963: Jo Ann Augelli, Middlebury; Janet Goodridge, Bethesda, Md.; Elizabeth Hamilton, Short Hills, N.J.; Katherine Herrick, Slingerlands, N.Y.; Nancy Holbrook, Washington, D.C.; Mary Irwin, Wilmington, Del.; Karen Johnson, Stratford; Trudy Kernan, Glen Ridge, N.J.; Marilyn Lyle, Glenbrook; Virginia McNary, Hudson, Mass.; Sherry Reinhart, Garden City, N.Y.; Alice Rockwell, Meridan; Christine Rohwedder, Westport; Mary Lois Seliger, Wayne, N.J.; Barbara Smey, Naugatuck; Sherry Thomas, Greenwich; Barbara Tolle, Plainville; Kathryn Zaicek, West Wilmington.

Spring semester for Connecticut A was a very exciting one. Greek Week was highlighted by the Annual Greek Sing in which the chapter, singing "Lida Rose" again won first place in the sorority competition. Connecticut A also received first place in the Greek Olympics, and third place for the best combined booth in the Community Chest Carnival. The chapter was also awarded the plaque for Sorority Scholastic improvement from semester to semester, second place in scholarship among sororities, and third place in activities among sororities.

Connecticut A won numerous other campus honors. Brina Medin, Ginny Shaw and Beth Higbee were appointed to work as co-chairmen on various Greek Week activity committees. Grace Minor was elected vice president of the Home Economics Club and secretary of the Agriculture Council. Beverly Ball became the treasurer of Dolphinettes and co-chairman of the Student Religious Liberals. Marge Barrie received a special award for her outstanding contributions to the Greek System as president of the Panhellenic Council. She was also a finalist in the Miss UConn. court.

Joan Austin was initiated into Φ B K and Betsey Caye was tapped for Mortar Board. Marilyn Martinson and Joyce Scott received first and second place, respectively, for scholarship among all junior sorority women. Linda Michelen became a member of Σ Ξ and Betty Anne Regan a member of II M T, Mathematics honorary society.

Connecticut A has begun another busy semester this fall, highlighted by Yale Weekend, fall rush, and Homecoming. Rush, which will be only one week long this semester, is again being carried out on a Wild West theme. "Blinky" Palermo is competing as a finalist for the title of Homecoming Queen.

FRANCES CARBINO

*BETA PROVINCE

***NEW YORK ALPHA—SYRACUSE UNIVERSITY.** Chartered, April 28, 1896. Pledge Day, February 20, 1963. Everyone at New York A was proud and excited about the redecoration of the living room and dining room of the house, which had been done during the summer. The fall began with a great start with Pi Beta Phi helping to orient the freshmen. Dawn Wagoner and Leza Walsh were on the Goon Squad. Sue Qinlan, as a member of Traditions, directed the Goon Show.

The big event of the fall, Homecoming Week-end, found Kate Antony and Barbara Kling, in charge of the Bill Orange breakfast.

Also during that week-end Polly Hannon made the semi-finalists for Homecoming Queen.

At a Panhellenic convocation for prospective rushees Lee Shultes, Diane Decker and Sue Shein took part in the skit.

The student government this year is well represented with Pi Beta Phi. Kate Antony is vice president of student government, Margaret Steele is assistant secretary and Sally White is a senator. In AWS (Association of Women Students) New York A has three guides, Sue Shafer, Margaret Steele and Diane Decker. Also Nancy Fuller is city guide chairman.

The chapel choir has Marilyn Howard and Marty Thompson and the University Singers includes Marty and Linda Scott.

Everyone is proud of Karen Goodlander for making Syraxis, the performing swimming group. Nancy Barrett is a candidate for the Engineers Ball Queen and Colette Glen for the Campus Chest Queen.

ANNE POEKEL

***NEW YORK GAMMA—ST. LAWRENCE UNIVERSITY.** Chartered, 1914. Pledge Day, February 24, 1964. The fall semester at New York Γ has been busy. During the summer vacation, the chapter house was remodeled. The first floor was painted, furniture added, and linoleum was laid. In conjunction with this, the members of the various classes have done projects to improve the upstairs of the house. A rummage sale was also held.

This semester has brought many new honors to New York Γ . Kathy Moore was chosen as vice president of Mortar Board, and is currently on the Student Judiciary Board which handles automotive and social responsibility problems. Denise Ahern was chosen as president of the Women's Student Government Association. Nancy Baldwin was elected vice president of the Thelmothesian Society, the government of the student body. Nancy Ludwig and Barbara Storm were chosen for Ψ X, the psychology honorary, and Barb was elected president. Sherrie Buell was elected the president of II M E, the mathematics honorary. The chapter is also proud of Margaret Karker and Betty Harper who compiled New York Γ 's history which won the Historians Cup. Betty is also secretary of Student Judiciary Board.

Jane Petrie had the lead in the campus production of *The Three Penny Opera*. Carol Kovivar, a sophomore in New York Γ , will have an article published for a forthcoming edition of *Look*. This article, entitled "Rock Doc", relates the experiences of Dr. Robert Bloomer, a well known geologist and head of the geology department at St. Lawrence.

The chapter has been active socially this semester with exchange dinners, and gatherings with the Φ Σ K. The chapter has also participated in Σ X Derby Day events.

BARBARA STORM

***NEW YORK DELTA—CORNELL UNIVERSITY.** Chartered, 1919. INITIATED, May 17, 1963: Margaret Axtell, Binghamton; Diana Barrett, Yorktown Heights; Joanne Brewer, Susan DeWire, Patricia McElwee, Ithaca; Susan Clark, Syracuse; Pamela Davis, Schenectady; Barbara McConnell, Delmar; Mary McGowan, Staten Island; Mary Moore, Lafayette; Kathryn Noble, Albany; Susan Sprague, Orchard Park; Lauren Stanton, Delhi; Carol Willers, Interlaken; Judith Areen, South Bend, Ind.; Candice Browne, Chicago, Ill.; Nancy Browne, Canal Zone; Candace Cuniberti, Columbus, Ohio; Kristin Dahlstrom, Westfield, N.J.; Ann Nemes, Woodbridge, N.J.; Joan Spurgeon, Newton, N.J.; Sharon Ellis, Takoma Park, Md.; Marsha Erickson, Kansas City, Mo.; Nancy Gibbs, Anchorage, Ky.; Judith Harvey, Glen Mills, Pa.; Barbara Holland, Allentown, Pa.; Anne Hiscock, Kalamazoo, Mich.; Susan Miller, Rowe, Mass.; Carolyn Schwer, Houston, Tex.

The opening of the new school year brought significant administration changes both to New York Δ and to the Cornell campus. Mrs. Agnes Fischette of Binghamton, N.Y., became our chaperon and is working closely with a new house staff. In a ceremony on October 4, James A. Perkins was inaugurated as the new university president, taking the place of Deane W. Mallott, who retired after eight years of service. William R. Keast, the popular dean of the College of Arts and Sciences was appointed vice president of Student Affairs, and many new professors have joined the faculty.

Several chapter members won scholastic honors during the spring term, 1963. Barbara Cade and Sandra Vogelgesang were elected to Φ B K. Mary Deitrich and Joan Kather were elected to the national Home Economics honorary, and Lois Weyman was selected for A E Δ , national pre-medical honorary. Barbara Cade, Lois Weyman, and Sandra Vogelgesang became members of Mortar Board, the senior women's honorary, with Sandy as president. Barbara Boicourt, Joan Crosby, Susan Clark, Kathleen Schmitz, Mary Deitrich, Sharie Werick, Mary Moore, Barbara Garmirian, Nancy Gibbs, Patricia Peters, Barbara Cade, Lois Heikkila, Sandra Vogelgesang, Lois Weyman, Cathy Karr, Carole Nelson, Sarah Schilling, Zoe Walter, and Marcia McLean were placed on the Dean's List for the spring term. Barbara Garmirian was chosen for membership in Raven and Serpent, junior women's honorary.

The first activity of the fall term was Freshman Orientation. Among the busy counselors were Pamela Davis, Judith Areen, Barbara Holland, Marsha Erickson, Margaret Axtell, Joan Spurgeon, Judith Harvey, and Sharon Ellis.

New York Δ is happy to have living in the chapter house this year Roshan Rinshandani, a graduate student and instructor in economics from India.

A highlight of the early fall was the banquet on October 6 in honor of the new initiates. Dinner was followed by speeches, fraternity songs, and the traditional exchange of gifts.

MARCIA McLEAN

***PENNSYLVANIA BETA—BUCKNELL UNIVERSITY.** Chartered, 1895. Pledge Day, October 4, 1963. INITIATED, May, 1963: Nancy Baldwin, Philadelphia; Judith Berk, Teaneck, N.J.; Judith Blatt, Silver Spring, Md.; Elizabeth Breen, Falls Church, Va.; Nancy Cochran, Baltimore, Md.; Marjorie Mantz, Tarrytown, N.Y.; Katherine Miller, Glen Rock, N.J.; Nancy Morrison, Laconia, N.H.; Cheryl Nichol, Corning, N.Y.; Rita Rapoport, Westbury, N.Y.; Susan Schank, Middlesex, N.J.

The members of Pennsylvania B were most surprised and excited, upon their return to Bucknell, to learn that they had been made the recipient of the prized Philadelphia Bowl. It certainly gives our chapter a high standard to live up to this coming year. At this time, the bowl is occupying a very prominent place in our newly-decorated suite. Anne Kendall took it upon herself this summer to make all the arrangements for its decoration, which included two walls of bookshelves and cabinets. Anne added many of her own touches, and designed a large mosaic crest to be hung on the wall. The suite, done in the traditional Pi Phi colors, is a model of interior decoration. Our congratulations, Anne!

This year we are maintaining our international viewpoint: Pam McElwain has returned from her year in Edinburgh, and Linda Lenfest and Barb Shaw are spending the year studying at the Sorbonne.

We began our school activities with the annual cooky shire at Cowan, the student conference center. The alumnae arranged for us the traditionally delicious dinner, and afterwards we listened to a most interesting report on the chapter president's workshop by our president, Chris Mathna.

Scholastically, Sue Ward has initiated her campaign under the slogan "Space Age Scholarship." We have introduced many new stipulations as to study hour requirements and demerits with which we hope to surpass our last semester's average. We are pleased to announce that Karen Abel and Chris Mathna were elected to the English Honorary, $\Sigma T \Delta$, and Sally Clute has been elected to both the Psychology honorary, ΨX , and the History honorary, $\Phi A \Theta$, of which Roni Mazer is again president.

Sally Klaus has been chosen as a junior counsellor, and is also a nominee for Homecoming Queen. Again we will be decorating our homecoming float with SAM.

Having begun another busy year, we are looking forward to our visit from Mrs. Stuck, THE ARROW Editor, in October.

PAMELA McELWAIN

***PENNSYLVANIA GAMMA—DICKINSON COLLEGE.** Chartered, 1903. Pledge Day, October 14, 1963. INITIATED, May 12, 1963: Karen Barrowclough, Hawthorne, N.J.; Kay Cadwallader, Paoli; Edith Chadwick, Wilmington, Del.; Frances Decker, Drexel Hill; Judith Elder, Waccabuc, N.Y.; Ellen Giest, Bridgeport, Conn.; Priscilla Hinebaugh, Westfield, N.J.; Ann Horlacher, Carbondale; Kim Larsen, Annapolis, Md.; Eleanor Lindsey, Arlington, Va.; Bonnie McCullough, South Nyack, N.Y.; Mary Nolan, Baltimore, Md.; Patricia Parker, Janet Wolfe, Yardley; Virginia Plott, McLean, Va.; Margaret Saidis, Carlisle; Serita Spadoni, West Chester, Md.; Nancy Tucker, S. Glastonbury, Conn.; Eleanor Weinle, Lake Oswego, Ore.; Gretchen Wolff, New Kensington.

A new year has begun and the members of Pennsylvania Γ are eager to be involved in numerous chapter and campus activities.

Our chapter is happy to have five of its members occupying positions on Dean's List for the past spring semester: JoAnne DeMonte, Barbara Duvall, Carol Linstrom, Beverly Morey, and Ann Smith. We are especially happy to hear that Carol Linstrom, who graduated in June, was elected to $\Phi B K$ and Susan Earl, who graduated in August, was elected into $\Pi \Delta \Phi$, the national French honorary.

A new religious activity has started at Dickinson, Protestant Community. Members from our chapter include Leslie Davidson, Karen Davis, Katharine Strite, and Judith Warren.

Nominated for Homecoming Queen this year from Pennsylvania Γ are Linda Adams, Linda Ashcraft, and Kim Larsen. Nominated for Little Colonel of Military Ball is Priscilla Hinebaugh, who is also president of Drayer Hall, a girls' dormitory.

Our chapter is eagerly awaiting the visit from Mrs. Dorothy Davis Stuck, THE ARROW editor, who is coming next week.

Special congratulations from Pennsylvania Γ goes to Carol Linstrom who received the national ABO Award this summer.

JUDITH WARREN

***PENNSYLVANIA EPSILON—PENNSYLVANIA STATE UNIVERSITY.** Chartered, November 15, 1953. Pledge Day, January 10, 1963. INITIATED, September 26, 1963: Katherine Blair, Virginia Beach, Va.; Linda Brunner, Camp Hill; Patricia Drake, Morrisville, N.Y.; Kathleen Grogan, Irene O'Hara, Devon; Lynne Heutchy, Larchmont, N.Y.; Marjorie Hogsett, Beaver; Karen Linnet, Shamokin; Susan Linton, Wellsboro; Susan McCall, Edeewood, Md.; Wendy Orr, Arlington, Va.; Anne Patterson, Oakdale; Christine Pryce, Pittsburgh; Janet Settina, Glenshaw; Barbara Sneath, Binghamton, N.Y.; Margaret Stampfle, Bethlehem; Donna Tartaglia, Philadelphia.

April 27 and 28 was a busy weekend for Pennsylvania E. After months of preparation, the fruits of the joint efforts of the chapter, headed by Perry Donovan, and $\Phi K \Psi$ were revealed in the annual Spring Week competition. In accordance with the theme of Spring Week, motion pictures, the chapter and $\Phi K \Psi$ prepared a float depicting *Pete Kelly's Blues*. Other Spring Week events included the Miss Penn State contest, the poster contest, the He-Man and Queen of Hearts competition, and the Brothers Four concert.

The Penn State Pi Beta Phis also hosted the neighboring Bucknell chapter on the weekend of April 28 to celebrate Founders' Day.

Other fraternity events during the spring term included a Mothers' Day tea held in the suit for the families of sisters and pledges. Skits were given for and by both the junior and senior classes during the Senior Farewell ceremony.

This fall the chapter welcomed back Ana Sol from a year of studying in Geneva, and Sue Hartzell from a term at the University of Cologne in Germany. Five other Pi Beta Phis spent part of their summers in Europe.

The fall term activities began early by initiating the pledge class. This was immediately followed by the commencement of upperclass and transfer rush.

Pennsylvania E was honored by having two members tapped for honor societies: Suzanne Hartzell for Scrolls, the senior women's hat society, and Joan Bowan for Cwens, the freshman women's hat society. Mary Lou Lord was selected as co-senior editor for *La Vie*, the university's yearbook. Margie Zerbe was elected president of $\Phi X \Theta$, women's Commerce fraternity.

MARY LOU LORD

*GAMMA PROVINCE

***OHIO ALPHA—OHIO UNIVERSITY.** Chartered, December 16, 1889. Pledge Day, October 1, 1963. INITIATED, October 4, 1963: Sherry Abel, Fairfax, Va.; Ellen Fitzgerald, Marysville; Barbara Grintz, Cleveland; Juanita Hollis, Cincinnati; Sally Kepler, Bridgeville, Pa.; Patricia Sapp, Wauseon; Sherra Vance, Westerville; Jane Wills, Columbus; Kay Ellen Zulauf, Parma Heights.

After nearly a month of strenuous rushing, accompanied by an entirely new rush system, the members of Ohio A took a deep breath before making plans for Homecoming and Father's Weekend. Joan Waldron represented the chapter as their Homecoming queen candidate.

This year Ohio University will find Pi Beta Phis in almost every area of activities. Beth Curtis joined two of her Pi Beta Phi sisters on the cheerleading squad, and Joy Washburn was named head majorette for the Ohio University Marching Band.

Representing Ohio A on the Ohio University yearbook are Bette Niederauer, copy editor, and Judy Kneen, assistant editor. Linda Gullum is serving as cultural chairman for Center Program Board, and Susan Barnhart is a vice president of Student Cabinet.

Pi Beta Phi also came out on top scholastically. For the third time in succession, the chapter received the trophy for the highest point average on campus. Members selected for A Δ , freshman women's honorary, were Rebecca Biggs, Sherry Abel and Ellen Fitzgerald.

Mortar Board claimed four Ohio A members this year: Carolyn Burrows, Susan Barnhart, Linda Gullum and Bette Niederauer. Chimes, an honorary for junior women, tapped Carolyn Lawrence and Sydney Baldwin.

Spirits were high last spring when Mary Ann Mohr was selected to reign as an attendant to the J-Prom queen. Pi Beta Phi collaborated their talents with $\Phi A \Theta$ and received second place in the J-Prom skit contest. Shortly before the year ended, Beth Breitenstein received the coveted trophy of Miss Sorority, Greek Week queen.

PLEGDED: Susan Allen, Poland; Jeanne Bacon, Summit, N.J.; Sara Barnhart, New Carlisle; Caryl Black, Lynn Ricca, Pittsburgh, Pa.; Joanne Booth, Gwyneth P. Taylor, Falls Church, Va.; Beth Curtis, Mary Louise Darrow, Patricia Groleau, Columbus; Melinda Daggett, Ridgewood, N.J.; Lois Elwell, Toledo; Diane Ewing, Charleston, W.Va.; Karen Freeman, Findlay; Linda Frum, Peggy Leniger, Judith Smith, Athens; Nancy Haller, Dayton; Nancy Hanks, South Charleston, W.Va.; Polly Homer, Fayetteville, N.Y.; Cheryl Justice, Cincinnati; Patricia Potter, Diane Schenk, Springfield; Susan Solisburg, Aurora, Ill.; Kathryn Woodruff, Shaker Heights.

BETTE NIEDERAUER

***OHIO BETA—OHIO STATE UNIVERSITY.** Chartered, 1894. Pledge Day, January 16, 1963. INITIATED, April 27, 1963: Gwen Bock, Ashtabula; Betsy Baucher, Kathy Keller, Bay Village; Janie Cummons, Paula DiPaolo, Irene Humphrey, Lyda Key, Joan Lorenz, Molly Maidlow, Missie Martin, Ann Taylor, Dottie Wildman, Connie Wilson, Columbus; Carl Ford, Huron; Lynne Gerlach, Kent; Sue Gushman, Lancaster; Sue Hayes, Export, Pa.; Marcia Kinross, Nancy Kuyper, Sue Schiff, Cincinnati; Marcia McCalla, Terrace Park; Bonnie Michel, Cindy Chabek, Lakewood; Gloria Myers, Canton; Marilyn Parsons, Toledo; Barb Shanta, Medina; Lynn Terjesen, Akron; Sharon Zimmerman, West Alexandria.

Spring quarter began at Ohio B with many Pi Phis returning to school with Florida tans.

In April Mrs. Smetts, Gamma Province President, visited our chapter for several days.

Our Founders' Day Banquet was an especially nice one this year, being held at Arlington Arms, Dr. Richard Mall, Associate Professor of the Speech Department at OSU, whose wife is also a Pi Phi, was our speaker.

After an exciting, but trying week for the neophytes, initiation week was terminated by a luncheon for the new actives at Pre-sutti's Suburban.

May 2nd was a big day at OSU, for all classes after ten o'clock were called off for a campus-wide May Day celebration. Activities included an address by the president of the university, a picnic on the oval, the annual bed races, and individual booths. Pi Beta Phis took an active part in all the activities. Especially exciting was the election of Susan Gushman to the May Queen Court.

Pi Beta Phi-K K Γ Duo Day was observed by a picnic at Griggs

Dam where Pi Beta Phi and K K Γ competed in a sack race.

Other social functions included a serenade with Δ T Δ and our spring function which was a casual swimming party at the Aquamarine Cabana Club. The club opened their pool early especially for us, even though swimming in the cool sixty degree night air proved a bit chilly. This was a busy weekend for the Pi Phis, for the next day our annual Mother-Daughter Banquet was held at the Scioto Country Club. That same afternoon the Pi Phis, and some of the mothers, took part in the Σ X Derby Day.

One of the most exciting events of the spring was the naming of Marcia McCalla, Janie Cummons, Connie Wilson, and Lynn Terjesen to be Ohio State cheerleaders. We are really proud to have four out of the six girl cheerleaders. To prove that Pi Phi is as pretty as well as talented, Donna Hill was chosen Δ T Δ Sweetheart and Marcia Cummings was on the K Σ Court.

The summer was not a dull one for the Pi Phis. Several worked at summer resorts, others traveled through Europe, some worked on campus as Orientation Leaders, and many of us attended summer school. Mrs. Patterson, president of the alumnae club, had a swimming party and picnic at her home for us this summer.

Ohio B officers returned to school three days early for officers workshop, where we discussed plans for the year and had lots of fun. We were thrilled with the newly upholstered furniture in our house, new carpet, freshly painted trim on the outside, and a newly landscaped lot for parking, which we purchased from Acacia last spring.

The open house after the first game was a big success, and we are now in the middle of homecomings. Our candidate, Marcia McCalla, has made the top ten finalists, and we all wish her the best of luck.

PLEGDED: Helga Berthold, Cleveland.

KAY BAKER

***OHIO DELTA—OHIO WESLEYAN UNIVERSITY.** Chartered, October 3, 1925. Pledge Day, September 23, 1963. INITIATED: September 25, 1963: Pat Appel, Sandusky; Barbara Hess, Washington, Pa.; Mary Peterman, Hampton, Va.

There were many changes in store for the members of Ohio Δ when they returned to Ohio Wesleyan this fall. The completion of two new dormitories gave the west campus a new look, and more specifically, the Pi Beta Phi's kitchen had been redecorated over the summer with the help of local alumnae and Mrs. Nocker, the housemother.

Reactions to both the new academic term system and the streamlined rush schedule have been favorable. The chapter's revamped pledge program has been working effectively on twenty-three neophyte Pi Beta Phis since September 23.

For the third consecutive year, Ohio Δ can claim a Brown Jug Queen, Linda Deuble, our president. Elected by O Δ K from a list of names suggested by the Dean of Women, four Ohio Wesleyan co-eds lend glamour to Delaware's annual harness races. Pat Appel was runner-up in the Miss Vacationland competition during the summer.

On the Pi Beta Phi social calendar is the upcoming dinner and open house being given with Φ Γ Δ in honor of the respective pledge classes. Halloween will be celebrated at another open house, this time with Δ T Δ. Also on the social scene, Debbie Darnbrough has taken charge of the campus social events as chairman of the Student Government Social Committee.

Keeping up Pi Beta Phi academic standards are Ann Hofstra and Nancy Mollin, who have received English and Zoology fellowships, respectively. Ann Hofstra and Sara Aplin are University Scholars.

PLEGDED: Margot Allensworth, North Canton; Susan Andrews, Mentor; Martha Becker, Carmel, Ind.; Barbara Blanchard, Barbara Judson, Oberlin; Carol Clarendon, Chatham Township, N.J.; Nancy DePuy, Midland, Mich.; Susan Ellis, Vineland, N.J.; Martha Frevert, Alma, Mich.; Barbara Hering, Lyndhurst; Joyce Jack, Cincinnati; Pamela Kormeyer, Scarsdale, N.Y.; Marilyn Krahler, Wilmington, Del.; Ann Parker, Oak Ridge, Tenn.; Mary Jo Patterson, Buffalo, N.Y.; Peggy Rees, Youngstown; Barbara Smith, Sally Sherman, Columbus; Judy Snodgrass, Erie, Pa.; Sunny Warriner, Garden City, Long Island, N.Y.; Suzy Williams, Cleveland Heights; Judy Wince, Newark; Breta Woodhull, Elkhart, Ind.; Margie Clarke, Wayne, Pa.; Linda Schlosser, Pelham Manor, N.Y.

MARY GASINK

***OHIO EPSILON—UNIVERSITY OF TOLEDO.** Chartered, April 28, 1945. Pledge Day, October 8, 1963. INITIATED, April 4, 1963: Barbara Acklin, Cynthia Covington, Patsy Fallor, Connie Stearns, Toledo, September 13, 1963: Carol Connolly, Angie Halker, Sharon Hawkins, Judy McDonald, Toledo.

Many individual honors were conferred on members of Ohio E during the spring semester. Peppers tapped Theresa Blazic and Nancy Dennis for membership. Janice Askey was initiated into Φ Θ and Φ K Φ. Theresa Blazic and Nancy Dennis became members of Π Γ M.

Betty Ann Smyth was elected Spring Festival Queen. Elected treasurer of the junior class, Ellen Gibson was recently appointed SUB activities governor. Sharon Hawkins and Nancy Dennis won positions on the varsity cheerleading squad.

The chapter placed third in the annual Women's Songfest. The spring formal was held at Sunningdale Country Club. Ellen Gibson was chairman of the event.

This fall the annex to the women's dormitory, McKinnon Hall, and the Snyder Building were completed. Plans are now being made for the expansion of the Student Union. Rush and Homecoming will be the outstanding events of the fall semester. Our candidate, Jeannie Florence, sponsored by Σ A M, will compete with six other girls for the title of Homecoming Queen.

NANCY DENNIS

***OHIO ZETA—MIAMI UNIVERSITY.** Chartered, May 10, 1945. Pledge Day, September 26, 1963. INITIATED, October 6, 1963: Tara Balfe, Lafayette, Ind.; Diane Daugherty, Falls Church, Va.; Lynn Jensen, Flossmoor, Ill.; Sharie Ladin, Park Ridge, Ill.; Ginger Lombardo, S. Euclid; Marcy Richards, Hamilton.

Spring semester brought excitement to Ohio Z, with members capturing numerous honors. Martha Howell and Pamela Edwards were elected to A A Δ, freshman women's honorary. SPERS, junior women's honorary, selected Wendy Work, Linda Scott, and Binnie Bell, while Martha Howell, Gwen Mitchell, and Carolyn Ellison were initiated into CWENS, a second freshman women's honorary. Π Δ Φ French honorary chose Polly Lawson, and Susie Taylor was selected president of A K Δ, psychology honorary.

Springtime also found Pi Beta Phi active in the theater. Jane Jaffe was choreographer of the all-campus musical, with Linda Farquharson playing a leading role. Throughout the semester Jane had parts in several campus productions, and Linda served as co-chairman of the Spring Greek Week Beauty Contest.

May Day celebrations, held each year to honor outstanding women, brought smiles to the chapter as Anne Wiseman was crowned Queen of the May. Jeannie Grimm and Anne Wiseman were tapped for Φ B K, and Lynn Irwin was chosen for Mortar Board. The chapter was exceedingly proud of two seniors, Jeannie Grimm was the winner of the Province Service Award, The proud recipient of the Province A.B.O. Award, as well as being chosen Outstanding Senior Woman on campus, was Anne Wiseman.

Pi Beta Phi is well represented on campus this year. Carol Botz, Polly Lawson, Gwen Mitchell, and Martha Howell are sophomore counselors for freshman women. Suzie Robert's pep and enthusiasm are sparking her initial season as a Miami cheerleader, while Laurie Sundstrom applies her talents as secretary of Inter-Residence Council and Ginger Lombardo serves on the Student Senate. The YWCA has as its chaplain Bonnie Bruce. On the council on Student Affairs is Lynn Irwin, who also divides her time between being first vice president of AWS and president of Inter-Residence Council. Administrative assistant of the yearbook staff is Marilyn Jones.

Other busy Pi Beta Phis include Air Force Angels Linda Berger, JoAnn McCulloch, Binnie Bell, treasurer, and Sally Meyer. Sally received the Outstanding Angel award and is serving her second presidential term. Barbara Rudyk and Jo Reinhart are presiding over their upperclass residence halls. Recently Jane Jaffe was chosen a member of Les Politiques, government honorary.

PLEGDED, September 26, 1963: Pat Anderson, Indianapolis, Ind.; Sue Andrews, Lorna Farnol, Karen McClure, Toledo; Anne Bullington, Saginaw, Mich.; Carolyn Dudley, La Grange Park, Ill.; Judy Evans, Webster Groves, Mo.; Pat Geeding, Jodi Martini, Sandy Miller, Cincinnati; Ann Goldberg, Ann Arbor, Mich.; Carol Haller, Lynne Kowal, Karen Lehrs, Parma; Sherie Harmon, Ashland; Amy Hattery, Shiloh; Mary K. Henderson, Rocky River; Beth Imhoff, Mt. Vernon; Patti Meyer, Westerville, Linda Nichols, Elyria; Pru Puff, Dayton; Brooke Stengel, Rock Island, Ill.; Karen Vobbe, Hartford, Ind.; Sharon Wesner, Cuyahoga Falls; Carol Woodhams, Kalamazoo, Mich.; Jane Zundell, Evanston, Ill.

SALLY BLOM

***OHIO ETA—DENISON COLLEGE.** Chartered, September 8, 1954. Pledge Day, October 1, 1963. INITIATED, September 30, 1963: Joyce Burnett, Cleveland; Margaret Everitt, Webster, N.Y.

Members of Ohio H found themselves involved in various activities last spring. Carmen Hinman and Peggy Everitt participated in a "Bonds of Friendship" show to collect money for the United Fund. Picnics were popular as a background for the spring weekend steak fry and a breakfast socializer with the Δ T's. Lee Sidener was on the court of the Junior Prom Queen.

Honors Convocation and dorm elections found many Pi Beta Phis in responsible positions. Pam Maky was tapped for Φ B K. Carol Heinze was elected to Mortar Board and chosen as its president while also serving as treasurer of Ψ X and Women's Recreation Association. A M tapped Peggy Everitt and elected Leila Bunnell president. Marilyn Naish and Val Tunstall were selected by Π Δ Φ of which Kay Beth Bartoletti is president. Crossed Keys, the junior women's honorary, tapped Ginger Libbetter. Molly Moore was elected president of A P T. Bev Welles was selected by K Δ II and II M E and Susan Duck was selected by Δ Φ A. Susan Walter, Lee Good, and Mimi Caldwell are serving as dorm presidents for 1963-64.

During the summer Barb Brown had a house party for the entire chapter at her summer cottage. The Mothers' Club and Mrs. "Mac," the Pi Beta Phi's retired housemother, were busy remodeling the house powder room in a modern black and white motif.

This fall has been a busy and exciting one. Pi Beta Phi captured derbies and participated in team events to win second place at the Σ X Derby Day. Angie Johnson has been selected as a Homecoming Queen candidate. Susan Duck is head of Franklin Village, a Denison Christian Association project. A spaghetti dinner for the campus proved successful as a means of raising money for the Ford Foundation challenge at Denison.

PLEGDED October 1, 1963: Jill Bailey, Copley; Margaret Bohner, Peoria, Ill.; Helen Breese, Wendy Byrd, Jeannette Ketchum, Pittsburgh, Pa.; Karen Butzine, Glenview, Ill.; Patricia Chaney, Susan Sherwood, Charleston, W.Va.; Carole Gauss, Grosse Pointe, Mich.; Barbara Hemphill, Webster Groves, Mo.; Ann Lehman, Ann Lynn, Columbus; Kathleen McGiffin, Coshocton; Sally Mallogh, Ft. Wayne, Ind.; Patricia O'Donnell, Wichita, Kan.; Robin Reed, Oregon, Ill.; Rae Tyler, Shaker Heights; Ann Whitehead, Anderson, Ind.; Patricia Windhorst, Wilmette, Ill.

JO ANN EARLY

DELTA PROVINCE

***MARYLAND BETA—UNIVERSITY OF MARYLAND.** Chartered, June 17, 1944. Pledge Day, October 3, 1963. INITIATED, September 19, 1963: Jackie Bennett, Severna Park; Edith Bohlayer, Lutherville; Carolyn Gordon, Betty Schaff, Charlotte Zome, Baltimore; Constance Hierberg, Potomac; Kay Longridge, College Park; Carol O'Bryon, Frederick; Sharon Fleming, Springfield, Va.

Spring semester of 1963 literally ended on a high note last year as Maryland B captured third place in Interfraternity Sing. The selection was "Remembrance of Pi Beta Phi." The lyrics were written by Tanya Kossiakoff who was also the song leader, Joline DeHart was elected to Senior Class Legislature. Betty Weber was first runner-up for Freshman Prom Queen.

This semester is really active. Joline DeHart was chairman of Parents' Day. Janet Hazen was chairman of Coke Date, a get-together function of commuting freshmen and their campus "big sisters." Sylvia Brittingham was chairman of the President's Convocation and Sue Dayton was chairman of ushers for the same. Jackie Bennett is chairman of invitations for Homecoming. Tanya Kossiakoff, Sue Dayton, and Janet Hazen are section editors of the *Terrapin*, the school yearbook. Betty Schaff is vice president of her dormitory.

The Winchester Award was given to Maryland B this summer by Grand Council for greatest improvement in scholarship.

The social season opened this fall with Tanya Kossiakoff, Carolyn Shallcross, and Pam Graf's initiation into Little Sisters of Minerva. They are charter members. Planned are desserts with A E II, Z B T, E A E, and Δ T Δ. The Settlement School tea will be held on November 10. Also planned is a cookyshine with the D.C. Alumnae Club.

Formal rush began September 26 and ended with pledging on October 3.

PLEGDED: Elena Andrys, Margaret Coffin, Domincia Repetti, Dawn Sheeler, Baltimore; Suzanne Espy, Randallstown; Janet Hart, Pikesville; Betsie Johnson, Linda Laird, Lutherville; Janie Lee Urch, Towson; Kitty Kress, Glen Bernie; Beverly Colona, Salisbury; Patricia Cahill, Chevy Chase; Alicia Gehringer, Judy Johnson, Carolyn Floegel, Silver Spring; Shelley Cullison, Bowie; Nancy Mott, Westhaven; Marguerite Mills, Severna Park; Georgia Edwards, Helen Ham, Anne Kohlhaas, Patricia Norman, Judy Rowe, Pam Tolson, Washington, D.C.; Adrienne Akelaitis, Flemington, N.J.; Sarah Webb, Summit, N.J.

JOCELYN E. WESER

DISTRICT OF COLUMBIA ALPHA—THE GEORGE WASHINGTON UNIVERSITY. Chartered, September 28, 1889. Pledge Day, October 4, 1963. INITIATED, September 19, 1963: Claudia Chaillé, Vienna, Va.; Sara Frampton, Arlington, Va.

We at D.C. A are very proud of our recent graduates who have gone to various positions in the non-academic world. Margie Martin, a former corresponding secretary and very active member, is now working for the American Light Opera Company of Washington, who are widely acclaimed for their amateur productions; Sherry Glenn is now in Washington and working for the State Department at the Southeast Asian Desk and Dare Myers who is going abroad for a year. Pat Poindexter and Barbara Warrick are two who are pursuing further academic studies at Harvard University and the University of Wisconsin, respectively.

Throughout the summer, in between preparations for the fall rush period and practicing for rush skits, various members of the chapter were working at divers and interesting jobs. Diana Davis, the chapter authority on horses, traveled around the country showing horses and winning 6 first place ribbons, 4 second place and 5 third place ribbons. She went to Quentin, Pa.; Rehoboth Beach, Lewes, Milton, Del.; Gaithersburg, Md., and many other areas to participate in these amateur horse shows. Dina Kocsis worked for the Arctic Institute of America and because of her excellent background was chosen to accompany a team of 80 men at their Orientation Program at Skyline, Va. These men were preparing to make expeditions to the Arctic and Antarctic. Sara Frampton, one of our new initiates, was responsible for a group of teen-agers at a Maryland teen club. Sara acted as chaperon, big sister, and chief problem-solver. Claudia Chaillé, our other initiate, was lucky enough to work for the State Department where she had occasion to meet Arnold Toynbee and hear U Thant speak.

Initiation took place at the house of Maryland B, who had planned to surprise their pledges with the date of their initiation. After the ceremony, both chapters participated at a cookyshine, where awards were given out to the new initiates as well as brand new identification pins.

We had a very successful rush season this year, and pledged twenty-one girls. Ours is the biggest pledge class on campus. The wonderful result of rushing could not have occurred without the help of many people, especially of the area alumnae clubs. Their wholehearted help and kindness to D.C. A was boundless and inspired us more than ever to be sure to join one of these clubs when we graduate from George Washington University. We are also very grateful to the help of the parents of the girls in the chapter and most of all to Diana Thomas, our graduate advisor whose guidance was invaluable as well as the help of Helen Pickett, Karen Kelly who came from Duke University to help us and Margie Martin who gave both time and money when we needed it. Rush was a hectic and exciting time in our lives and can not easily be forgotten, particularly incidents of joy, laughter and anxiety. We had eight rounds of parties at which we were allowed to invite those girls whom we felt would make excellent members of the fraternity. The skits were given and refreshment served with the help of our alumnae. We had four themes and each party chairman was responsible for her party, its theme, its coordination and success.

The brand new pledges are getting around campus with the help of their new active sisters. Introduction has been made to campus life, student participation and the importance of scholarship. Under the direction of our scholarship chairman, Claudia Chaillé, pals have been initiated and followed by every one in the chapter, actives as well as pledges so that we may all enjoy a brighter scholastic future and assure a higher university rating for the fraternity.

Plans are in the offing for winning the coveted Booster cup on campus. Pledges and actives alike have participated in fraternity activities which will entitle us to points toward the cup. Pep rallies have been well-attended, as well as car cavalcades and other university activities.

Our social chairman, Sally McMahon, is now looking into the matter of a pledge formal. We are hoping this will take place in late October or early November. We are also looking forward to coffee hours with Σ A E, Φ Σ K, Σ X, Δ T Δ and Π K A. In the meantime, the active chapter has been busy with various campus activities. Claudia Chaillé is an assistant editor of the Greek section of the *Cherry Tree*, the university year book; Sara Frampton is being considered for Little Sisters of Minerva; Mimi Sass is president of Big Sis and a junior advisor; Nan Webster is vice president of Panhellenic and a member of Delphi along with Mary Ralston; Linda A. Viray was tapped for Tassels, the sophomore women's honorary organization for those who are outstanding in scholastic activities as well as campus and student life.

PLEGDED, October 4, 1963: Anne Gray Bahlman, Bethesda, Md.; Daphne Ruth Bethell, Montclair, N.J.; Marguerite Castle, Oxon Hill, Md.; Susan Lynne Dalby; Alexandria, Va.; Ellen Whaley Dayton, Washington, D.C.; Donna Doyle, Arlington, Va.; Claire Capen Foster, St. Louis, Mo.; Mary Alice Gross, Hingham, Mass.; Agnes Kiely, Poughkeepsie, N.Y.; Beverly Knettell, Windsor, Conn.; Grace MacFarlane, Pasadena, Calif.; Elizabeth O'Leary, Greenville, S.C.; Bonnie Knickerbocker, Charlottesville, Va.; Julia Redding, Hanover, Pa.; Lee Ryntina, Baltimore, Md.; Theresa Slaughter, Washington, D.C.; Ann Richmond, Kensington, Md.; Nancy Schuh, Garden City, N.Y.; Elizabeth Stogner, Wickensburg, Ariz.; Virginia Testa, Teaneck, N.J.; Susan Torrey, New York, N.Y.

LINDA A. VIRAY

VIRGINIA GAMMA—WILLIAM AND MARY COLLEGE.

Chartered, 1925. INITIATED, May 5, 1963: Mary Baker, Frances Brown, Margaret Conn, Kathryn Power, Arlington; Marie Fridenstine, Alexandria; Maureen Baber, Buchanan; Lillian Attardi, Charlottesville; Suzanne Stainback, Emporia; Deborah Shea, Harrisonburg; Robin Jenks, Hopewell; Patricia Patterson, Lynchburg; Jeanette Talley, Mechanicsville; Diane Owens, Norfolk; Carolyn Greider, Catherine Quirk, Richmond; Margaret Jensen, Santa Domingo, Dominican Rep.; Cynthia McClary, Clinton, Iowa.

The 1963 spring session ended up with a bang at William and Mary, with activities and honors galore for Virginia Γ. Our pledge dance in March was a wonderful success, and a very memorable experience for the new initiates. The annual Founders' Day banquet in April gave us a welcome opportunity to meet and talk with many Pi Phi alumnae. Other activities included serenades by Θ Δ X, Π A Φ, Σ Φ E, and K Σ, at which we tried out our new Virginia Γ sweetheart song, a spaghetti dinner, and a social with Φ K A. The season was climaxed by an exciting visit from Miss America, who charmed all the Virginia Ψs.

Scholarship honors which Virginia Γ enjoyed included the choice of Sue Roache, Sue Hubbard, Janet Norment, and Anne Swart for K Δ II, honorary education society, and of Sheila Sawyer for Π Δ Φ, honorary French society. Suzanne Frayser and Diane Owens were selected for H Σ Φ, honorary classics society. Dean's List students include Sharon Bieler, Diane Bright, Margaret Cushman, Suzanne Frayser, Linda Kontnier, Martha Leef, Helen Routh, Sheila Sawyer, Helen Swayne, Janet Thurman, Sandra Tolbert, Emily Vawter.

Virginia Γ does not lack for evidence of its leadership ability with Sue Roache as Panhellenic President and president's aide, Mary Erskine as Ludwell House President, Susan Roberts as a member of the honor council, Susan Stevenson as head sponsor for freshman orientation, and Mary Ellen Rowland as vice president and Martha Leef as secretary-treasurer of the Pep Club. In addition to these honors, Mary Liz Smith was chosen as feature editor and Marie Fridenstine as society editor of the *Colonial Echo*, the William and Mary yearbook. Many of our enthusiastic new initiates were selected as orientation sponsors, Cindy McClary, Pat Patterson, Robin Jenks, Suzanne Stainback, Marie Fridenstine, and Tricia Davis. Active in the cheerleading department are Cathy Carr and Marie Fridenstine, while Joyce Hoskins returns as a majorette. All the Virginia Ψs were thrilled when Leslie McAneny and Cathy Carr were chosen as members of the ROTC Court, and especially when Leslie was voted Queen of the Greek Weekend festivities in April. Demonstrating that Virginia Γ can excel in many areas, Sharon Bieler and Marie Fridenstine appeared in the William and Mary production of "Bye Bye Birdie" with great success.

While enjoying these honors last spring Virginia Γ was not deficient in the area of sports, but romped to victory in the basketball intramural championship and took second place in the softball championship. Leslie McAneny and Susan Roberts represented us on the William and Mary tennis team. The greatest thrill, however, was winning first place and a beautiful plaque in the Greek Weekend Field Day events.

This fall Virginia Γ is settling down to its many traditional fall activities, including a spaghetti dinner, plans for the annual Moon-mouth Duo dance with K K Γ held in December, and informal rush dinners and get-togethers. We are also working frantically on our Homecoming float, hoping for that coveted first prize.

EMILY VAWTER

***WEST VIRGINIA ALPHA—WEST VIRGINIA UNIVERSITY.** Chartered, 1918. Pledge Day, September 24, 1963. INITIATED, September 29, 1963: Nancy Barron, Dustina Starbuck, Elizabeth Jane Wilhoit, Charleston; Susie Biddle, Parkersburg; Sally Braun, Wheeling; Sharon Conwell, Bridgeport; Ellen Major, Pittsburgh; Sue McMullin, Bluefield; Marsha Sanders, Morgantown; Sara Thrasher, Sistersville.

West Virginia A was very proud to have Debbie Anderson elected vice president of the freshman class. The Pi Phis were also very proud to have Carol Flenniken elected president of Spokes, senior women's honorary, and to have Nancy Nunn chosen chairman of publicity for Homecoming weekend. Vicky Rhoades was elected a member of the AWS Program Board.

Sarah Sydnor and Pee Gee Barns are members of Mountainlair Social Committee and Lou Ann Virgin is a member of the Fine Arts Committee. Tona Ranforth, Gay Ratcliff, and Carol Fear were chosen members of Dolphins, W.V.U. Swimming Honorary.

Three Pi Phis were chosen Army Sponsors, Harriet Bradley, Nancy Barron, and Carol Flenniken. Lou Gene Bartram and Sharon Nibert were chosen members of Angel Flight. Lou Gene was also chosen treasurer of Angel Flight.

Pat Mumme is now treasurer of Panhellenic, and Linda Brown and Pat Kintner were selected as members of $\Phi \Sigma \tau$, national Philosophic honorary. Linda Brown was also chosen secretary of $\Phi \Sigma \tau$.

PLEGDED: Lee Akers, Fairmont; Debbie Anderson, Martha Hall, Vicki Rhoades, Charleston; Joy Anderson, Spenser; Linn Marie Bland, Weston; Karen Bosworth, Woodbury, N.J.; Barbara Buchanan, Tona Renforth, Sheila Corbett, Parkersburg; Shirley Burgess, Wheeling; Pat Burns, Charles Town; Toni Dewey, Alexandria, Va.; Charl Dillow, Pat Poland, Martinsburg; Carol Fear, JoAnne Hutchinson, Fairmont; Becky Moss, Huntington; Gay Ratcliff, Bluefield; Barbara Veach, Petersburg; Mary Betty Wright, Keyser.

LINDA BROWN

***NORTH CAROLINA ALPHA—UNIVERSITY OF NORTH CAROLINA.** Chartered, 1923. Pledge Day, October 3, 1963. INITIATED, September 18, 1963: Diane Downing, Charlotte; Baird Garrabrant, Chapel Hill; Sandra Weller, Rocky Mount.

Members of North Carolina A have been enjoying their participation in campus life as may be seen by their many activities: cheerleaders Judy Merritt and Charlotte Winstead; secretary of Student Government, Bonnie Hoyle; Senior Class Social Chairman, Joan Haley; Anne Eskridge, Orientation Committee; Charlotte Wheland, Orientation Committee and head of Religious Emphasis of Y.W.C.A.; Punkin Houston, secretary of the Student Union and Calendar Girl; Judy Butler, Gene Hunter, Sallye Tathwell and Charlotte Wheland, $\Sigma \chi$ Sweetheart Court; Carol Starr, Pat Hall, Jane Slater, Sallye Tathwell, Gene Hunter, Burnley Kinney, Sherry Rottman, Pat Peden, Bee Pitt, and Sandra Weller, Orientation Counselors; Pug Waddell, secretary of the Attorney General's Staff; Bee Pitt, Tricia Armstrong, and Darst Murphy, Order of the Beards.

Darst Murphy has returned after having served as secretary to a dean in the American High School in Lugano Montagnola, Switzerland.

North Carolina A and B enjoyed a Founders' Day dinner together last spring at Schraff's Restaurant.

PLEGDED: Myrtle Moon Bilbro, Greenville; Mary Bond, Waco, Tex.; Judy Cowman, Camp Hill, Pa.; Sis Craver, Shelby; Jane Dallen, Port Clinton, Ohio; Kay Hoyle, Henderson; Alice Hubner, Camilla Walters, Greensboro; Linda Kelly, Fayetteville; Mary Stella Leak, Frannie Pierce, Charlotte; Gillie Legett, Elizabeth City; Melinda Long, Washington, D.C.; Dee Dee McDowell, New Milford, Conn.; Priscilla Patterson, Boston, Mass.; Shirley Patterson, Chapel Hill; Caren Phillips, Westfield, N.J.; Bonnie Raines, Wilson; Sally Roper, Petersburg, Va.; Margaret Shackford, Bettie White, Dianna Worth, Raleigh; Shirley Truitt, Greensboro.

CAROL STARR

***NORTH CAROLINA BETA—DUKE UNIVERSITY.** Chartered, February 18, 1933. Pledge Day, October 1, 1963. INITIATED, October 5, 1963: Louise Mathews, Wallingford, Pa.

After a very successful rush, North Carolina B welcomed eighteen wonderful new pledges. The pledges immediately felt a part of the chapter as they were honored at a banquet and entertained by the non-rushers who are girls unable to rush because they hold high campus offices. North Carolina B has fifteen such girls including the president of W.S.G.A., Sally McKaig. Lee Clark, pledge trainer, has borrowed from Oklahoma A the Beta buddy system which is proving very successful.

The chapter's scholarship has improved one more place. The Pi Beta Phi is now fourth. Six girls received class honors: Linda Orr, Sue Pauly, Libba Barnett, Doreen Davis, Gay Williams and Jane Mucke. Ann Gilliland and Ann Rogers have been chosen to participate in the honors Masters Program. The chapter is also very proud of its new pledge, Jo Humphreys, who is the recipient of an Angier B. Duke Scholarship.

The entire chapter is looking forward to its November retreat to be held at Spruce Pine Lodge. Retreats are always fun, and this one will be particularly special as Mrs. Massenburg, Delta Province President, will be there.

The programs for meetings promise to be fascinating this year as there are fifteen Pi Beta Phi who traveled over all parts of the world last summer, and they plan to present their slides and share their experiences with the other members.

Duke is extremely fortunate this year to have gained two new administrators. Dr. Knight, formerly president of Lawrence College, has assumed the post of president of the university, and Dr.

Margaret Ball, formerly of Wellesley College, is the new Dean of Women. The university is very proud to have these two people who are outstanding and well respected in their fields.

PLEGDED, October 1, 1963: Sally Ervin, Betsy Strawn, Charlotte; Carolyn Zimmerman, Greensboro; Sara Thomason, Martinsville, Va.; Jo Benson, Richmond, Va.; Betsy de Vyver, Hartsdale, N.Y.; Kathy Murray, Schenectady, N.Y.; Mary Donohue, Evanston, Ill.; Lucy Loveless, Roswell, N.M.; Chres Evans, Cincinnati, Ohio; Brenda Koll, Pompano Beach, Fla.; Molly de Bois, Birmingham, Mich.; Kathy Haberstick, Pittsburgh, Pa.; Gina Naylor, Baltimore, Md.; Jo Humphreys, Charleston, S.C.; Sally Webb, Washington, D.C.; Barbara Weiland, Wauwatosa, Wis.; Dede Hassler, San Tome, Venezuela.

MEEILYN HOOVER

SOUTH CAROLINA ALPHA—UNIVERSITY OF SOUTH CAROLINA. Chartered, October, 1928. Pledge Day, September 27, 1963. INITIATED, October 13, 1963: Terry Barger, Charleston; Maurice Gilchrist, Columbia; Linda McAfee, Goldsboro, N.C.;

Sarah Najjar, Lebanon; Helen Thackston, Spartanburg; Joanne Powers, Ridgewood, N.J.; LeGrande Moore, N. Augusta. INITIATED, February 10, 1963: Judy Williams, Columbia.

This past spring South Carolina A was very proud to have Ruth Henderson selected as "Miss Columbia." Also during the spring South Carolina A enjoyed its annual trip to the Settlement School at Gatlinburg. Between the trip to Gatlinburg, an enjoyable Founders' Day banquet, and $\Sigma \chi$ Derby Day, the Pi Beta Phi managed to have the highest scholarship of all the sororities on campus.

Jane Wasson was chosen the sponsor of the annual $\Sigma \chi$ bicycle race, in which all of the fraternities participate. Gail Broughton was selected as this year's Rose of K A, and Sis Mullis was elected the new president of the honorary women's fraternity, A K T.

Plans for the fall this year include Sorority Song Fest, a tea for the mothers of South Carolina A and speakers who will talk to Pi Beta Phi about various topics. Last spring Pi Beta Phi enjoyed talks on "Love and Marriage," "Southern Literature," and "Music." These talks are held in the sorority room, and this fall the Pi Beta Phis will be able to invite other groups to share these talks.

PLEGDED, September 27, 1963: Margaret Voelcher, Nancy Blankenship, Sandy Deacon, Nancy Gottlieb, Mary Deloach, Kay Booher, Betsy Boyle, Nancy Cam Wilson, Meta Smith, Sheryl Veneto, Fran Felton, Margaret Bernthal, Jo Anne Flowers, Ginny Maxwell, Margaret Webb, Greg Powers, Andy Rehm.

GAIL BROUGHTON

*EPSILON PROVINCE

***MICHIGAN ALPHA—HILLSDALE COLLEGE.** Chartered, 1887. Pledge Day, October 18, 1963. INITIATED, March 23, 1963: Anne Ferrell, Beaumont, Kan.; Dianne Gomes, Indianapolis, Ind.; Penny Haight, Detroit; Peggy Lee, Fort Wayne, Ind.; Dianne Luchesi, Allendale, N.J.; Rosanne Piazza, Susan Stuedel, Gary, Ind.; Barbara Suter, West Unity, Ohio; Julie Terry, Maumee, Ohio; Carolyn Tyler, Westfield, N.J.

Our entire chapter attended the State Founders' Day Luncheon held at Dearborn Inn on April 20.

Chapter members receiving honors this spring were: Nancy Knorr elected as secretary of the Student Federation; Barbara Kerr, Nancy Carleton, Patricia Doyle were tapped for Lamplighters, women's honor society on campus; Linda Olson was elected May Queen and Ardie Jannasch served on her court; Anita Morningstar received the Outstanding Sophomore award.

Several girls in our chapter served as Mentors during Orientation Week this fall: Anne Ferrell, Carol Kleinsmith, Nancy Carleton, Nancy Knorr, Mimi MacKenzie, Barbara Kerr, Lee Williams, April Russell.

Chosen to be Pom-Pom girls were: Barbara Coll, Donna Campbell, Anne Ferrell, April Russell, Donna Evans, Susan Stuedel.

An open house for all new men on campus was held at the house on September 26.

Michigan A was honored and pleased to have Mrs. Carr E. Dix, Grand Vice President, visit us from October 6-9. A cookyshine and tea were held in her honor.

REPLEGDED, September 25, 1963: Barbara Coll.

DALE KOSTER

***MICHIGAN BETA—UNIVERSITY OF MICHIGAN.** Chartered, 1886. INITIATED, May 18, 1963: Annabel Adams, Littleton, Colo.; Mary Beth Braden, Bloomington, Ind.; Sally Bridges, Mt. Clemens; Louise Brown, Ann Arbor; Mary Conrad, Cleveland, Ohio; Carole Corombos, Beth Irwin, Detroit; Pauline Furniss, Narbeth, Pa.; Stephanie Grosso, Chatham, N.J.; Libby Heldman, Struthers, Ohio; Christine Kampen, Ridgefield, Conn.; Tracy King, Katonah, N.Y.; Anne Ludden, Milwaukee, Wis.; Heather McCallum, Summit, N.J.; Beth Milford, Ypsilanti; Kathryn Ruhl, Katherine Schaeffer, Birmingham; Carolyn Sampson, Grosse Ile; Terry Signaigo, Wilmington, Del.; Marilyn Taylor, Elizabeth Wunsch, Sharon Pastor, Grosse Pointe; Joan Upham, Lake Forest, Ill.; Elizabeth VanDyke, Falls Church, Va.; Mary Van Winkle, Howell; Mary Ellen Vorzimer, Los Angeles, Calif.; Lynne Williams, Ft. Lauderdale, Fla.; Mrs. Lucille Schwontek Nolen, Muskegon.

Michigan B was second among sororities in scholarship for the spring semester. Its pledges were first in scholarship among the pledge classes.

Pi Beta Phi's Grand Vice President, Mrs. Carr E. Dix, paid a visit to Michigan B the week of October 14. The chapter honored her with a cooky-shine at which many of the members presented a talent show.

Homecoming celebrations are always a highlight of the fall semester at the University of Michigan. This year the chapter was represented by Pamela Stone who was general co-chairman of the event, Doris Hodges, who was chairman of the secretariat, Libby Heldman, who was co-chairman of the alumni relations board, and Nancy Gribbin, who was co-chairman of the displays committee. The theme for this year's Homecoming was "63 Skidoo," a re-creation of the Roaring Twenties at the university. The members took part in the outdoor display contest, a cheering contest, and an event which features a chariot race pulled by large dogs.

NANCY GORDON

***MICHIGAN GAMMA—MICHIGAN STATE UNIVERSITY.** Chartered, February 17, 1945. Pledge Day, January 26, 1964. INITIATED, May 4, 1963: Diana Altar, Judith Antinoja, Barbara Hunt, Donna Meyer, Jeri Pflanz, Detroit; Barbara Bell, Jackson; Margaret Gallivan, Birmingham; Dorothy Goffinet, Evansville, Ind.; Nancy Gokenback, St. Clair Shores; Judy Grika, Toledo, Ohio; Lynn Ivey, Bronxville, N.Y.; Patricia Parker, Grosse Pointe; Julie Purcell, Battle Creek; Suzanne Roth, Brookline, Mass.; Ann Ruebensaal, Chagrin Falls, Ohio; Candy Surline, West Branch; Mary Van Zanden, Holland.

In an attempt to solve the problem of overcrowded class buildings, the university has added several new buildings and a large co-ed dormitory.

Michigan Γ has also joined in the surge to new additions. New furniture was found in the living room and the date room, in addition to a new dishwasher, plus a wonderful new cook.

Last spring a member of the chapter, Pam Rowland, was chosen to be among the Fifty Most Outstanding Senior Women. In this same term, Ann Ruebensaal was tapped for Tower Guard and A Δ , and Rae Ramsey for Mortar Board. Michigan Γ was also honored at the A \times A Jr. 500 Races with Dody Goffinet as Miss Wilson Hall and Sue Scherbarth as Miss Bryan Hall.

Chapter members active on campus this year are Julie Purcell, Fresh-Soph Council; Renee Ross, justice of the Traffic Court; Judy Grika, Circle Honorary; and Lucy Langohr and Nancy Doerner, Φ K Φ .

PLEGDED: Susan Danforth, Grosse Pointe Shores; Prudence McIntosh, Port Huron; Elizabeth White, Buchanan; Elizabeth Zack, Grosse Ile.

NANCY DOERNER

***MICHIGAN DELTA—ALBION COLLEGE.** Chartered, March 7, 1959. Pledge Day, October 7, 1963. Excitement runs high at Michigan Δ , for the last party of the rush season was held on October 2, and pledging took place on Monday, October 7. To add to the excitement ten girls were initiated October 6.

In the future weeks Michigan Δ will be looking forward to the visit of Helen Boucher Dix, Grand Vice President. She will be with the chapter from October 9-11. Stan Kenton will be here October 5, Σ K Derby Day is October 18, and Homecoming will be October 22. Many T.G.I.F.'s and coffees have been scheduled with fraternities on campus.

Albion has been chosen to receive a Ford Foundation grant of two million dollars. The school is also starting a twenty million dollar construction and remodeling program. Much work has been completed already.

One of last year's graduates, Jan Parmalee Taylor, is going through Peace Corps training. She and her husband will be sent to South America if they are able to complete training.

Scholastically Pi Beta Phi ranked a close second on campus last semester, with an average of 1.98. Claudia Stafford was selected to be a member of Mortar Board.

In the Pep Department, Glenda Kurth was chosen as one of Albion's new Cheerleaders.

Michigan Δ is planning on a good year with many exciting events awaiting us.

MARY JANE ALLEN

***ONTARIO ALPHA—UNIVERSITY OF TORONTO.** Chartered, 1909. Pledge Day, October 15, 1963. Formal rushing, under the auspices of College Panhellenic, was held from October 1 to October 10. The skit for the final parties was led by Julie Beaudoin, Judy Secombe, and Ann Schrand. The rushees were presented with a modern version of Hawaii, complete with Hula and Caribbean dancers who acted as hostesses at a delicious luau. The first activity for the new pledges will be the raising of fifty dollars for the Canadian Project. Informal rush began on October 16 and continues until chapter quota is reached.

This fall president Sandy Ainsworth, pledge supervisor Suzy Yarker, and alumnae representative Mary McLeod were the chapter's delegates to the Epsilon Province President's Workshop in Detroit.

Ontario A is very proud of Diane Bushell, last year's University of Toronto College Panhellenic president, who received the Epsilon Province Amy Burnham Onken Award for 1963.

During formal rush, the chapter was greatly honored with a visit from the Grand President, Mrs. Alice Weber Mansfield. Never will be forgotten the wonderful impression she left with the members after her short stay here.

Now that formal rush is over, the chapter is looking forward to the regular women's fraternity activities such as the annual Panhellenic formal in November.

CORALIE PHILLIPS

***ONTARIO BETA—UNIVERSITY OF WESTERN ONTARIO.** Chartered: October, 1934. Pledge Day: September 29, 1963. The 24 pledges and 25 actives of Ontario B started the year off with a get-acquainted pancake breakfast on Sept. 21. Judy McRaney, our delegate to the workshop in Detroit was very enthusiastic over her experiences there and she had a very attentive

audience. Our next social get-together was a dinner party held for the pledges by our alumnae club on Oct. 7. We find this an excellent way for past and present members of the chapter to become better acquainted.

At Convocation last May, several of our graduates received Honour Awards. Dr. Davis and Sally Young were honoured with University College Merit Awards and Ruth McMane received a Huron College Honour Award. We are naturally very proud of these girls for their outstanding contributions to Western.

Ontario B is once again participating fully in campus activities. Representing Pi Beta Phi on the Purple Spur Society are Marnie Campion, Anne Sengbusch, Lynne Taylor, Jan Spencer, Sharon MacLean, Barb Whittall and Beth Simmons.

Our Mustang football team will be led to victory again this year by cheerleader Mary Jane Pryce, and majorettes Heather Mitchell, Georgina Hartwell and Marnie Campion, with the able assistance of Penny Robinson and Barb Phipps on the Colour Party. These Pi Beta Phis will certainly contribute to the colour and precision of our famous Mustang Marching Band.

Ontario B's pledge class is well in the middle of a very busy term. The woodwork in the dining room has been scrubbed and several fraternities on campus have received their cleaning services. With Homecoming weekend fast approaching, the pledges are also busily planning the Pi Beta Phi float and are out for prizes.

The actives are already making plans for our annual Christmas Bazaar and tea in early December. We hope it will be the usual financial and social success.

We in Ontario B are anticipating another year of good scholarship, service, and fun.

PLEGDED, September 29, 1963: Judy Ash, Susan Duffus, Linda Fuller, Ann Hamilton, Marcia Hammill, Mary Hitchins, Wendy Lunau, Sheila MacDonald, Lyn McFaul, Lorraine Murray, Barbara Muter, Sherrill Perley, Ann Robinson, Vicki Sanders, Donna Shaw, Beth Simmons, Heather Smith, Meredith Smith, Jane Stephens, Shonnie Swales, Kathie Tew, Sue Timmermans, Doreen Tutte, Barbara Whittall.

ANNE ASKEW

ZETA PROVINCE

***INDIANA ALPHA—FRANKLIN COLLEGE.** Chartered, 1888. Pledge Day, September 21, 1963. INITIATED, March 23, 1963: Paige Fulmer, Bargersville; Patricia Jones, Mary Jane Phillips, Columbus; Janet Edmondson, Jean Hettich, Franklin; Ellen Thorn, Washington; Barbara Paulger, Winamac.

INITIATED, September 14, 1963: Carol Stark, Brownstown; Beverly Parker, Franklin.

The members of Indiana A were glad to be back at Franklin College this fall, and looked back at the rewarding spring semester with many happy memories. Directed by Rebecca Jacksteit, the chapter won first place in the college May Sing. Beverly Exley was chosen Prom Queen, and Joyce Thompson was a member of the May Queen's court.

Many other individuals received honors also. At the annual Zeta Province Founders' Day Luncheon, Alice Gill was presented with the Amy Burnham Onken award for the province. Outstanding achievements were recognized at the annual spring honors convocation. Trudy Shultz received the Panhellenic Cup for maintaining the highest scholarship of any fraternity woman on campus; Ann Davison was presented with the "benjie," Franklin's equivalent to an Oscar. Grace Cleveland and Trudy Shultz were recognized for outstanding achievement in the field of modern languages. Virginia McBeth received the Journalism Honorarium for serving as editor of the college newspaper.

In the spring elections, Janet Wysong was elected to Student Court. Candy Poindexter, Bobbie Azbell, and Janet Coers were elected to Student Council. Candy was also chosen secretary of the junior class.

Janet Coers and Tammy Hickson were named to the Religious Emphasis Committee; Sue Selsor and Trudy Shultz were named manager and assistant manager, respectively, of the college radio station. Ann Fisher was elected president of House Council, the governing body of resident women students. Trudy Shultz was appointed business manager of the *Franklin*, and Sue Selsor was named assistant editor of the yearbook. Ann Fisher is editor of the magazine.

Pi Beta Phis were represented in honorary organizations as well. Grace Cleveland and Alice Gill were members of Alpha, an organization similar to Φ B K. Both girls were named to *Who's Who in American Colleges and Universities*. Linda Bryer was elected to membership in Φ A Θ , national history honorary. Sue Selsor and Trudy Shultz were named to A Φ Γ , an honorary organization for journalists. Sue Selsor was also tapped for membership in Θ Σ Φ , national fraternity for women in journalism. Janet Coers, Trudy Shultz, and Janet Wysong were linked to Laurels, an organization recognizing leadership and scholarship among freshman and sophomore women. Susan Mills was elected to Gold Quill, a similar organization for upperclass women. Grace Cleveland received the Gold Quill Trophy for outstanding service, leadership, and academic excellence.

Indiana A was the proud recipient of the National Scholarship Plaque. The chapter also received the Panhellenic Trophy for ranking first scholastically among the four women's social organizations on campus, the eighth consecutive semester that the chapter has received this award.

September brought Rush Week, with its round of activity. At the annual cooky-shine honoring the new pledges, honors were presented to Paige Fulmer, for the highest grades of the 1962 pledge class, to Ann Fisher, for greatest academic improvement during her sophomore year, and to Marty Mohr, for greatest grade

improvement during the past three years. Janet Edmondson was recognized as Outstanding Pledge of the 1962 Pledge Class.

Plunged into a round of academic and social activities, the chapter members are planning homecoming activities, class work, and fraternity activity. They are looking forward to the visit of Mrs. Helen F. Raup, Zeta Province President, who will be the guest of the chapter in December.

PLEGDED, September 21, 1963: Nancy Alexander, Crawfordsville; Susan Dunn, Greenwood; Sally Voorhis, Lebanon; Carolyn Brahm, Mitchell; Lesley Withenbury, Cincinnati, Ohio.

SUSAN A. SELSOR

***INDIANA BETA—INDIANA UNIVERSITY.** Chartered, 1893. With the theme of "just a little bit better" fall semester promises to be a busy one for Indiana B in house, campus, and social events. Five new pledges were welcomed to the house, a hay ride was held, and Dad's Weekend was celebrated all within the first month of classes. Ginny Shaw received the scholarship pin for a straight A average the preceding semester and Carolyn Ream was the recipient of the improvement bracelet. The house worked toward improvement by holding officers, executive council, and house retreats orientation week of school. Maryanne Bucha and Marty Firestone attended Mrs. Raup's Workshop.

Participation and honors in activities is at its highest. Karen Kline is the newly elected vice president of I.U. Foundation with Ginny Shaw serving on the steering committee. Carolyn Tracy representing the school attended the National YWCA Race Relations Workshop and NSCY this summer and has recently been elected second vice president of the local association and a member of the Geneva Regional YW Council. She is also Secretary of Personnel for student government. To round off the list Marie Kuchuris is serving as a member of Athletic Board and as assistant commissioner of promotion for the Y. Jeannie Carroll is cheerleader, Priscilla Logan, Union Board, Ann Bartholome, Senior Class Secretary, Heather Whittemore, AWS Legislative Board and Fall Carnival Steering Committee, Judy Wake, chairman of Leadership Training School, Suzie Le Fevre, Freshman Affairs, Susie Crouch, Fall Carnival Steering Committee, Nancy Gift, Junior Athletic Board, Ann Walker, Kathy Lybrook, Sally Bash, and Sue Moulthrop, Y dorm group leaders, and Sue Ruebush, assistant commissioner of human relations for the Y.

Mortar Board tapped four Indiana Bs out of twenty-five—Maryanne Bucha, Karen Kline, Ann Bartholome, and Judy Rice. Judy Rice was selected secretary of the organization. The juniors selected for Pleiades were Marie Kuchuris, Heather Whittemore, and Carolyn Tracy and the sophomores on Enomene were Connie Henderson, Diane Fredrick, Kathy Lybrook, and Sally Bash, Sue Moulthrop, Susie Rider, Janet Kingsberry, Janet Meschberger, and Kathy Lybrook met the requirements for A A Δ.

Another queen title was claimed by Indiana B when Linda Mugg took one of the state's highest honors, Indianapolis 500 Queen. Karen Kline was chosen Sweetheart of Σ X.

PLEGDED: Dee Ann Gregory, Sue Huffman, Bloomington; Diane Stanton, Indianapolis; Kay Del Franklin, Munster; Suzie Le Fevre, Columbus.

CAROLYN TRACY

***INDIANA GAMMA—BUTLER UNIVERSITY.** Chartered, August 27, 1897. Pledge Day, September 18, 1963. The beginning fall semester has already brought some notable honors to the members of Indiana Γ. Deborah Cox was chosen Most Typical Freshman Girl at the annual Freshman Mixer, and Ann Boyd reigned over the R.O.T.C. Military Ball as a member of the Air Angel's Court. The men of A X A have selected Donna Brown as their Fraternity Favorite for the year.

Pam Uley, one of the ten most outstanding campus leaders, is president of Mortar Board. Norma Jo Kolbe and Dagnija Ozols are also members of the senior honorary. Joan Juvinal is vice president of Chimes, the junior scholastic and activity honorary. Other juniors who have been selected as members are Roberta Bowsler, Barbara Bruder, Carol Causey, and Marlene Reese. Donna Brown, Virginia Gould, and Kathy Nedele were tapped for Spurs, the sophomore women's honorary. Virginia Gould is treasurer of A A Δ and Joan Rasmussen was elected vice president of the junior class.

The Butler Pi Beta Phis have been busy participating in several other campus activities. Sue Eagleson is president of W.R.A., and Carolyn McCoy is secretary for the Young Republicans. The intramural tennis tournament, the Student Council Activity Fair, and the all-campus Hootenanny in which Jeep Warwell, Suzanne Barnhart, and Judy Rodney all played their guitars provided many hours of fun and entertainment.

Those serving on the yearbook staff are Karen Merkey, Merrily Dee, and Roberta Bowsler. Carolyn Moneyhun works on the *Collegian* staff.

Indiana Γ enjoyed an inspirational speech delivered at the Butler Panhellenic Banquet by June Ford, a well-known lady of television, and also a former active member of Indiana B. Her talk was so well received that she has been asked to address Indiana Γ personally on October 16.

PLEGDED: Marianne Alexander, Sheila Moffet, Richmond; Susan Amos, Molly Mehan, Anderson; Janine Billings, Detroit, Mich.; Kathy Carr, Linda Fry, Nancy Hass, Judith Lowe, Evelyn Martin, Marilyn Meyers, Indianapolis; Kitty Hair, Winnetka, Ill.; Deborah Cox, Redlands, Calif.; Lynette Kieffer, Ferguson, Mo.; Mary Ann Levine, Lafayette; Kathy Nedele, Angola; Emily Stallings, New Harmony; Sue Steidinger, Bement, Ill.; Ellamarie Stouffer, River Forest, Ill.; Carol Turbeville, Kalamazoo, Mich.; Kay Voland, Lawrenceburg; Elizabeth Weir, La Grange.

ROBERTA BOWSLER

INDIANA DELTA—PURDUE UNIVERSITY. Chartered, 1921. Pledge Day, January 30, 1964. Indiana Δ returned to campus this fall as recipients of the Grand Council Scholarship Incentive Award and the Indianapolis Alumnae Club Scholarship Award.

Lolita Beaty was tapped for Mortar Board and later elected vice president. She is majoring in engineering sciences and was chosen Outstanding Junior Woman in Engineering.

Gold Peppers, scholastic and activity honorary, tapped Cris Larson. She is on the senior class council and chairman of the homecoming queen contest this fall. Joyce Buckles, Cris Larson, Pat LeBlanc, Kathy Miller, Patty Pliner, and Kaye Shook were tapped for Π Δ Φ, French honorary. Shirley Werner was voted secretary of Δ Φ Δ, art honorary.

Jane Galloway was awarded the position of Coed Executive Director, the highest woman's office in Student Union. Sally Landwehr earned a junior job at Student Union. Carolyn Comin has a senior job as projects director at the Office of Student Government Services, and Carey Hunter has a junior job as publicity director. Barb Barr, Karen Nielsen, and Claire Rathbun earned junior jobs on the *Debris* staff. *Exponent* announced Jan Resh as junior circulation manager and Ann Soderstrom as junior advertising manager. The *Debris* is the Purdue yearbook and the *Exponent* is the student newspaper.

Joan Stewart, Judy Nettesheim, and Karen Post are on the sophomore class council. Karen was also voted the Outstanding Girl in Home Economics. Barb Barr is on the junior class council and the central board of both the Student Faculty Committees and Campus Chest. Kay Mochel was selected chairman of the solicitations committee for Campus Chest. Other Campus Chest committee members include Darla Blocks, Nancy Michaels, Betsy Pearson, Jan Resh, and Kaye Shook. Carolyn Brewer, Linda Cobb, Stephanie Keegan, Cris Larson, Marianne McKellips, and Kathy Miller received committee positions for Mock Political Convention.

Gretchen Anderson reigned as Navy Ball Queen. Joyce Buckles and Darla Blocks were Grand Prix finalists. Karen Post was selected as A T Ω Sweetheart. Claire Rathbun, representing Δ T was on the Island Fling Court, and Darla Blocks was a finalist for Junior Interfraternity Council Queen. Judy Garst was on the Junior Prom court.

Pi Beta Phi had two finalists in the top ten for Miss Purdue. Peg Savage was chosen first runner-up and Teddie Darling was selected as second runner-up. Teddie is also the Purdue Golden Girl and feature twirler.

LELA UNDERWOOD

***INDIANA EPSILON—DEPAUW UNIVERSITY.** Chartered 1942. Pledge Day, September 27, 1963. INITIATED, October 19, 1963. Diane Ling, Richmond; Margaret McGleish, Chicago, Ill.; Caron Moore, South Bend; Marta Nordenholz, Mt. Prospect, Ill.; Carolyn Schrank, Tulsa, Okla.

When fifty Pi Beta Phis, including "Mom" Dietz, returned to the DePauw campus in September, enthusiasm ran high, and all looked forward to the coming year. Indiana E welcomed back Marty Sigmund after her year in Europe.

Before the close of last semester, the chapter was honored when Kathy Ault and Shirley Unruh were capped for Mortar Board, Sue Ann Guilkey was selected for Angel Flight, and Pam Fuller was elected commander. The Association of Women Students honored Susie Greenhoe with the Outstanding Junior Woman Service Award. Kathy Saxton was elected to the Union Building Senior Board. Marilyn Wehrman was selected for Φ B K, and eight Pi Beta Phis were named to the Dean's List: Barb Dafoe, Suzanne Doud, Maggie Hendrick, Mary Mackelmann, Nancy Norberg, Marta Nordenholz, Nancy Pederson, and Marilyn Wehrman.

Pi Beta Phis also won the hearts of fraternities, as Julie Scholz was crowned Δ T Δ Sweetheart; Nancy Ratcliff was chosen A X A Crescent Girl; Suzanne Doud was Sweetheart of Φ K Σ.

During the summer, Pi Beta Phis traveled to various parts of the world. Jane Talbott, Jo Jones, and Carson Rodgers studied in Mexico, and Kathy Ault in Switzerland. Mary Mackelmann went to Spain with the American Field Service program; Julie Scholz and Nancy Norberg toured Europe; and Diane Nielsen settled down in her new home in Buenos Aires, Argentina.

Fall rush was an exciting time, with the help of Mrs. C. E. Moon, of Indianapolis, and a rewarding time that culminated in the pledging of twenty-one wonderful new Pi Beta Phis. They were "kissed-in" by the Σ X's and introduced at an open house. Plans are presently underway for the pledge dance to be held in their honor.

Indiana E is looking forward to another successful year at DePauw University. Sharon Farkas, and Sandy Jones are again living in the chapter house after spending the first two weeks of the semester in the freshman dorms as members of Dorm Staff; Jo Jones will live in the dorm the entire first semester as Dorm Advisor. Creating school spirit on the football field this year are Nancy Pedersen, cheerleader, and Jane Talbott, majorette. Lynn Organ, Caron Moore, Melinda Paine, and Marta Nordenholz will be dancing in Orchestis, and Carolyn Schrank will be swimming in Naiad. And of course, the entire chapter is anticipating Mrs. Raup's visit in November.

PLEGDED: Diane Best, Higgensville, Mo.; Barbara Brown, Elizabeth Witter, Webster Groves, Mo.; Susan Chestnutwood, Milwaukee, Wis.; Susan Cox, Huntington; Nancy DeCosted, Clayton, Mo.; Nancy Dodge, Barbara Adele Tressler, Western Springs, Ill.; Nancy Forester, Wauwatosa, Wis.; Elizabeth Hamilton, Green-castle; Carolan Harrison, Midland, Mich.; Judith Ann Herbst, Richmond; Myrna Sue Hess, Terre Haute; Susan Kuhl, Davenport, Iowa; Janet McAdams, Lafayette; Lexy McCulloch, Glen Ellyn,

Ill.; Ann Christine Miller, Janesville, Wis.; Linda Samelson, Chicago, Ill.; Heidi Schultz, Oak Park, Ill.; Lesley Seator, Evanston, Ill.; Elizabeth Weidman, Elmhurst, Ill.

DIANE NIELSEN

***INDIANA ZETA—BALL STATE TEACHERS COLLEGE.** Chartered, August 23, 1952. Pledge Day, January 28, 1964. INITIATED, April 27, 1963: Arline Beck, Parker; Bonnie Bezner, Columbia City; Elaine Byrum, Lynn; Gail Cain, Boston; Mary Ann Fisher, Cheryl Knoebel, Shelbyville; Nancy Gause, Hartford City; Beverly Hedges, Edythe Johnson, Rebecca Preusz, Muncie; Cathy Hosier, Noblesville; Carol Rinard, Argos; Cindy Schaab, Garrett; Marilyn Wrestler, Marion.

With a burst of "Hey, Look Me Over," the Indiana Z Pi Phi sang their way to the first place trophy for the all-campus Spring Sing. Karen Davidson directed us toward our first place and toward a successful beginning of a busy spring season.

Toward the end of April, we were hostesses, along with our alumnae club, for State Day. This was the first time State Day had been held away from Indianapolis and we were pleased with its success. We were also proud when Linda Loats received recognition as outstanding sophomore Pi Phi in the State of Indiana.

Spring brought with it more honors when Karen Davidson was tapped for Clavia, senior women's honorary, and was recognized as outstanding junior in the Music Department. At the same ceremony, Linda Loats was recognized as outstanding junior in the Home Economics Department.

Campus elections brought honors to Eddie Johnson when she was elected secretary of the Student Body and to Sharon Gustavel and Arline Beck who were elected treasurer and secretary, respectively, of the sophomore class.

We are all very proud of Janet Mullen who was chosen A X A Crest girl last spring.

Our seniors received a great share of the honors when five of them, Nancy Lee Cambridge, Gloria Tobler, Leila Kirkley, Betty Huntoon Darby and Sue Pittenger Williamson were recognized as outstanding seniors on campus.

Voted to campus honoraries have been: Pat Gullion, Carol Chism and Karen Davidson, K A II Education honorary; Linda Loats, Phi Theta Home Economics honorary; and Donna Zelt, Phi Theta Business honorary. We are all very proud of their achievements.

We began the school season this fall with a carry-in picnic in the suite. It was wonderful to see everyone again and to get our Pi Phi spirit rolling toward homecoming float preparations and rush. Cathy Hosier is our float chairman this year. Sue Peterson is serving as chairman of the Campus Homecoming Float Committee. Marcia Cline is serving, this year, as Sorority Co-Rush Co-ordinator for the campus. She will also be serving as associate editor of the *Ball State News*.

We at Indiana Z are excited with anticipation over plans for our inspirational over-night which the entire chapter will be spending at the Ketselman Conference Center at Ball State. We are looking forward to a night of fun, fellowship and a tightening of sisterhood bonds.

PLEGDED, April 18, 1963: Barbara Armstrong, Northbrook, Ill.; Bonnie Paton, Indianapolis.

PLEGDED, May 20, 1963: Ann Wantz, Dublin.

LINDA LOATS

ETA PROVINCE

***KENTUCKY ALPHA—UNIVERSITY OF LOUISVILLE.** Chartered, October 9, 1925. Pledge Day, September 25, 1963. INITIATED, September 29, 1963: Sandra Kirkpatrick.

The pride of any fraternity is its house and Kentucky A recently finished their redecoration. The old brick house was so beautifully renovated that it has been chosen as a stop on the Tour of Old Louisville.

Members have been busy in many other activities, too. Rush week was an outstanding success and everyone felt a glow of pride at the pledge ceremony and cooky shine. The pledges started off with a bang when Ann Moon was elected secretary of the freshman class, and the actives have been collecting a number of offices and honors on campus. In the college of arts and sciences Bev Barr and Betsy Keeling were elected to the student council and Jonnie Grubb is the new secretary for that organization as well as for Psi Chi, the psychology honorary. Nancy Unbaro is vice president of the religious council, secretary of student senate, and co-associate editor of the yearbook. Other members on the yearbook staff are Charlotte Morris and Sandra Stahl who are serving as section editors. Mary Beth Rose is a member of the student senate.

Pi Beta Phi is well represented in the senior class with the vice president, Sallie Gullledge and secretary, Sheila Brohm. Betsy Keeling was elected to Cwens this year after being voted Outstanding Freshman Woman last spring. Jonnie Grubb, Sandra Stahl, and Bev Barr are quite active in Angel Flight.

Christy Louis is president of the student council of the music school and Ann Peters is serving on the student council in the school of dental hygiene.

Kentucky A has not neglected scholarship, either. It was first on campus for last fall semester, and second in the spring semester.

Entertaining has certainly not been put aside. The chapter began the social events with an open house, and hasn't slowed down since. The members were given a tea by the Louisville Alumnae Club and are reciprocating with a dinner for the alumnae on October 16. The Mother-Daughter Tea has been planned for October 6.

PLEGDED: Mary Brian, Ann Buster, Sissy Eckard, Bea Guarneschele, Kathy Givens, Ann Haysley, Carol Miller, Ann Moon, Julie Solley, Merri Vaughn.

MARILYN SKAGGS

***KENTUCKY BETA—UNIVERSITY OF KENTUCKY.** Chartered, March 3, 1962. Pledge Day, September 15, 1963. INITIATED, August 31, 1963: Betty Gay Estes, Catlettsburg; Deborah Blake Good, LaMarque, Tex.; Anne Wells Houston, Brownstown, Ind.; Melinda Ann Morton, St. Joseph, Mo.; Patricia Lee O'Donnell, Jennifer Patrick, Pat Witt, Lexington; Alice Jo Peck, Sharpsburg; Maureen Peterson, Linda Renschler, Louisville; Barbara Smythe, Garden City, N.Y.; Martha Gail Stoskopf, Great Bend, Kan.; Paige Sullivan, Paris.

Many Kentucky B Pi Phis were honored at the close of last semester. Betty Estes was chosen to be second attendant to the Little Kentucky Derby Queen, Jo Kavanaugh was selected Phi Kappa T Dream Girl and Barb Dean was crowned A T O Sweetheart.

At the Stars in the Night program honoring women students, Betty Kavanaugh was presented the Phi Kappa Outstanding Woman in Education Award, and Carol Harper a Mortar Board Senior Service Award. Jan Mitts and Vanda Marcum were among the recipients of the A A A Senior Certificates honoring those who have maintained a 3.5 or better throughout college. Invited to membership into campus honoraries were: Donna Wilcox, Mortar Board; Susan Bailey, Links; Gail Allen, Donna DeCostas and Diane Webb, Cwens.

This fall, many Pi Phis are busy working as officers on campus. Becky Riley was elected treasurer of Panhellenic and Harriet Hieber is serving as advisor to Junior Panhellenic. Etta Jane Caudill is serving as a junior class representative to the Association of Women Students Senate, in the Y.W.C.A., Betty Estes is secretary and Lucia McDowell is publicity chairman. Virginia Wesche is secretary of the Pitkin Club. Paige Sullivan was recently appointed Assistant Campus Editor for the newspaper, *The Kentucky Kernel* and she will represent us on the Embury's College Board. Working on this year's annual the *Kentuckian* are Betty Estes, Jimmie Parrott, Linda Renschler, Ann Richardson and Barbara Smythe.

The University of Kentucky will be host to the 1964 Intercollegiate Association of Women Students regional convention. Donna Wilcox is chairman of the steering committee and assisting her on the steering committee are Anne Armstrong in charge of registration and Virginia Wesche in charge of housing.

Representing our new pledge class on campus, Gay Gish was elected to her dormitory Advisory Council and Barbara Sprowl was elected vice president of her dormitory and will also serve on its Advisory Council.

PLEGDED: Nancy J. Barnes, Cincinnati, Ohio; Elizabeth Biggs, Park Forest, Ill.; Mary Jane Britton, Washington, D.C.; Gay Gish, Madison, Tenn.; Ann King Hamilton, Barbara Sprowl, Louisville; J. Elizabeth Johnson, Washington, Ill.; Sarah Matthews, Akron, Ohio; Susan Mayer, Evelyn Mayne, Arlington, Va.; Vicky Nelson, Chattanooga, Tenn.; Pat Robinson, Cheryl Shaw, Lexington; Marilyn Thompson, Benton; Virginia Walsh, Lyndon.

VIRGINIA S. WESCHE

***TENNESSEE ALPHA—UNIVERSITY OF CHATTANOOGA.** Chartered, 1923. Pledge Day, September 18, 1963. INITIATED, September 15, 1963: Brenda Acton, Delphine Ainsworth, Andrea Duke, Patsy Roberts, Chattanooga.

Tennessee A began its year by initiating four pledges who had made their grades during the spring semester.

Three days later the chapter was very pleased to pledge twenty-five girls as the climax to rush week. The well carried out themes of the rush parties were "Eloise" and a Hobo party.

Big sisters and little sisters were announced by the big sister bringing her little sister dinner. The chapter was honored to have Janet Parks, Phi Kappa A Dream Girl, presented with two dozen roses from the Pikes as a token of their affection on September 30. After serenading Janet, the boys stayed for a dance.

The active chapter is sponsoring a party for the actives and pledges at the Tennis Club of the university on October 25. Homecoming will be the weekend of November 9 and plans for decorations are underway.

PLEGDED: Harriet Bandy, Barbara Barber, Diane Campbell, Bea Clemmer, Joan Boyd, Dona Gray, Nancy Griffin, Kay Grubbs, Wilson Hunt, Carol Killian, Pat Lloyd, Susan Quinton, Sandra Raines, Janet Reeves, Janice Rothe, Ann Satterfield, Jo Lynn Sims, Mary Virginia Terry, Patricia Terry, Chattanooga; Andi Zava, Oak Ridge; Jackie Norton, Cleveland; Sylvia Payne, Knoxville; Barbara Bostain, Columbia, S.C.; Gail Rees, Charleston, W.Va.; Merrell Fort, El Paso, Tex.

MARILYN SKAGGS

TENNESSEE BETA—VANDERBILT UNIVERSITY. Chartered, November 9, 1940. Pledge Day, February 5, 1964. INITIATED, May 12, 1963: Dorothy White, Frances Civitts, Eleanor Lentz, Nashville; Carolyn Cousins, Susan Smith, Memphis; Pat Trueblood, Kirkwood, Mo.; Phyllis Smith, Chattanooga; Linda Carol Lester, El Dorado, Ark.; Mary Elizabeth Monroe, Dallas, Tex.; Nancy Gayle Morgan, Greenville, S.C.; Suzanne Parker, Dewitt, Ark.; Ann Roach, Mayfield, Ky.; Suzanne Straight, Miami, Fla.

September 15, 1963: Margot Steenland, Houston, Tex.; Martha Ann Finch, Tulsa, Okla.; Emaline Henard, Hopkinsville, Ky.; Flossie White, Murfreesboro, Tenn.; Mary Jewell, Franklin, Tenn.; Carol Cofer, El Dorado, Ark.; Fran Avery, Alamo, Tenn.; Nancy Arend, Kirkwood, Mo.

Tennessee B ended the year with a bang last spring. The pledge class won Phi Kappa Delta Day handily after practicing for weeks under the guidance of Coach Joe Zahalka. The entire chapter united to produce the winning money-making effort at the annual Greek Week Charity Carnival. We were awarded a plaque at the Greek week banquet for having the most profitable booth. Also, under the able direction of Judy Manning, Tennessee B won third place in the sorority division of the annual all-campus Athenian sing.

Many individual members of Tennessee B were recipients of

campus honors. Cissy Kerkow and Judy Wood were selected to Mortar Board, and Cissy was one of two junior students in the entire school to be awarded membership in Φ B K. In Residence Halls Elections, Betsy Monroe and Ruthie Montgomery were elected as presidents of their halls. Anne Marie Mathis, house president, is also a member of Residence Halls Council for this year. Camilla Dietz and Ann Wingate will serve as senior members of the Women's Judicial Board. Sandy Bridges and Phyllis Curtis, are members of the Women's Standards Committee, and Sandy was elected treasurer.

In the annual cheerleader try-outs, Lynn Mayes was elected cheerleader for the third year, and Pam Oliver was chosen alternate. Cissy Kerkow was re-elected to her senate post, and the new senate appointed Fran Avery to the position of secretary of the senate. Pat Trueblood won a seat on the Honor Council for a three-year term. Nine members of Tennessee B were chosen to be advisors for incoming students on the Women's Advisory Council.

Σ X honored Lynn Mayes with a place on their Sweetheart Court, and K Σ chose Carol Winkle to be on their Star and Crescent Court. Sandy Bridges and Phyllis Curtis were also picked by the Pikes to be members of Dreamgirl Court.

After a wonderful summer, Tennessee B gathered at Gatlinburg for a rush workshop-houseparty. After working on rush and touring Settlement School, the Vanderbilt Pi Phi returned to Nashville inspired and eager for school to start. The results of hard work and effort were evident when twenty-one promisees decided to join to wine and blue. As the semester gets underway, Tennessee B is anticipating another outstanding year.

PLEGDED, May 14, 1963: Betty Ross, Kirkwood, Mo.

SUSIE MACDONALD

TENNESSEE GAMMA—UNIVERSITY OF TENNESSEE. Chartered, May 15, 1948. INITIATED, October 6, 1963: Betty Lou McDowell, Morristown; Phyllis Johnson, Soddy.

A very successful rush week led to the pledging of 29 freshman and sophomore girls for Tennessee Γ . After officially accepting the bids, the new pledges and the active chapter adjourned to the Φ Σ K house and the Π K A house where the new pledges were the honored guests. A picnic was then in order for the chapter and the new pledges given by the Knoxville Alumnae Club. The pledges and the active chapter enjoyed the songs of Pi Beta Phi and the various introductions after the hectic rush schedule.

Alece Wolfe and Cheryl Jones were elected to represent Tennessee Γ in the Air Force ROTC Sponsor selection. Alice Ray Setliff was chosen to represent Tennessee Γ as the junior political representative to ASC. Jane Hooper was elected to fill the post of Pi Phi Times Reporter, and Ina Matt was elected to the Student Forum committee.

The Σ X Derby is fast approaching. Tennessee Γ is already working on the costumes and dances in hopes of capturing the trophy. The pledge dance is scheduled to be held soon, and this should be another highlight of the year. Tennessee Γ is especially proud to have avoided probation during rush, and as a result will be one of the few sororities to be allowed to hold a formal during spring quarter.

A houseparty has been planned during fall quarter in an effort to give the pledges an additional welcome. Tennessee Γ and Tennessee A are planning a joint houseparty at the Red Barn in Gatlinburg during winter quarter.

Homecoming presents an additional project for Pi Beta Phi. This year the theme of the display is "Forecast: Victory."

A very exciting and fruitful year is anticipated by Pi Beta Phi and it is their hope to retain the "Sorority of the Year" trophy. Another goal this year is the moving into the new Panhellenic Building.

PLEGDED, September 28, 1963: Jean Boogher, Sharon Dianne Glass, Virginia Ruth Graves, Nancy Loretta Harris, Mary Rives Johnson, Merry M. Merryfield, Theodora Elizabeth Patterson, Cynthia Lee Richardson, Mary Elizabeth Saffold, Jerilee Theresa Schultz, and Karen Sue Templeton, Knoxville; Carolyn Marie Bissell, Mascot; Judy H. Carter, Bethpage; Catherine G. Curtwright and Reba Rae Holt, Oak Ridge; Priscilla Irene Davis, Oakland, Calif.; Frances Hathaway, Elizabethton; Frances Celia Howard, Lebanon, Va.; Carol Marie Lowry and Melinda Joyce Thorn, Morristown; Diane McCutcheon, Gatlinburg; Susan Jean Batten and Margaret Louise MacDonald, Memphis; Judy Ann Pickell, Lenoir City; Lula Jane Qualls, Athens; Ann Mason Scott, Winter Haven, Fla.; Eileen Suzanne Snow, Huntingdon Valley, Pa.; Joyce Radcliffe Thompson, Chattanooga; Linda Sue Wheeler, Miami, Fla.

ANN WILKINSON

***TENNESSEE DELTA—MEMPHIS STATE UNIVERSITY.** Chartered, February 24, 1962. Pledge Day, September 21, 1963. INITIATED, September 5, 1963: Donna Duke, Molly Frank Goodwin; Patricia McAnespie; Phoebe Sorrells, Memphis, Tenn.

Last spring Tennessee Δ took part in two main campus events. In March we participated in All-Sing with a medley of songs from Little Abner.

May Day was the final event of the school year, and all Pi Phi participated in track and field events. Pam Wheeler was our May Court attendant.

Tennessee Δ was very proud of its members who won honors this past semester. Bobbie Lynn Morrow was elected to Angel Flight and was chosen R.O.T.C. Queen. She was Little General for Memphis State, Little Colonel in the district contest at L.S.U., and a participant in the national contest at Buffalo, N.Y. She also represented Tennessee in the Miss U.S.A. Contest for Miss Universe, where she was among the fifteen finalists. Liz Albrook was chosen cheerleader for the Tiger team for the second year. Barbara Anderson, a member of the DeSoto Beauty Queen Court, also reigns as Miss Memphis for 1963.

Winners of scholastic honors include Pam Wheeler and Sally McGregor, who were tapped for membership in Tassel. Jackie Brothers is a member of A A Δ . Scottie McPheeters is Panhellenic Treasurer and a member of the Dormitory Council.

We are now looking forward to participation in Derby Day. Connie Bjorklund and Rita Santi are our candidates for Derby Doll. Vee Kelly is a contestant for Miss Capri, a new title in this year's events.

PLEGDED: Connie Bjorklund, Phyllis Crews, Cheryl Green, Betty Hall, Joyce Jackson, Julie Johnson, Carol Lennie, Helen Moore, Rene O'Haver, Barbara Overholser, Margaret Patterson, Rita Santi, Geyer Schorr, Susan Smith, Patsy West, Memphis; Ann Bowers, Fulton, Ky.; Pam Crowder, Chattanooga; Pam Fuchs, McKenzie; Robin Jennings, Millington; Vena Kelly, Nashville; Mary Lou Lancaster, Whitehaven; Ginger Lansford, Signal Mountain; Carol Mays, Humboldt; Karen McAnespie, Memphis; Pat O'Dair, Anna Maria, Fla.; Joan Poston, Chattanooga; Maybeth Roach, Ann Robinson, Brinkley, Ark.; Linda Sandberg, Union City; Sandra Schooler, Batesville, Ark.; Harriet Smith, Tullahoma.

NANCY KENNON

*THETA PROVINCE

***ALABAMA ALPHA—BIRMINGHAM-SOUTHERN COLLEGE.** Chartered, October 7, 1927. Pledge Day, September 13, 1963. INITIATED, April 23, 1963: Jacklyn Curry, Kathryn Ann Walden, Birmingham; Anne Warren, Decatur. INITIATED, September 21, 1963: Anne Cheney, Allgood; Virginia Ferrell, Nashville, Tenn.; Nanaline Holt, Gadsden.

Alabama A was first in scholarship on campus both winter and spring quarters. Spring quarter Judy Crowe, Michael Jean Gainey, Judie Fields, and Melinda Kerr were tapped for Mortar Board. Michael Jean Gainey was elected to serve as Mortar Board Historian, and the Mortar Board scholarship was received by Carolyn Gomillion. Members tapped for K Δ E were Nanaline Holt, Ann Ford, Becky Scott, Becky Cox, and Judie Fields. Nancy Odom was elected vice president of K Δ E. Initiated into H Σ Φ , classical language honorary, were Nancy Cleverdon, Nancy Murphree, Charlotte Tate, and Nancy Odom. Barbara Wright was installed as president of H Σ Φ and Melinda Kerr as secretary. Tapped for A A Δ were Anne Paulk, and Mary Pulliam, who is president, and Barbara Wright, who is serving as secretary. Members selected for the Triangle Club, outstanding freshman honorary, were Carolyn Gomillion, Anne Paulk, and Mary Pulliam.

The chapter is interested in all phases of college life. Karla Tatum was elected secretary of the Student Government Association, and Kimi Stinson will represent the Women's Upper Division in S.G.A. Representing the Women's Lower Division are Carolyn Gomillion and Anne Paulk. Barbara Wright was elected secretary of the Canterbury Club. Kimi Stinson was selected to serve on the Honor Council for the 1963-64 academic year. Nancy Dee Meeks, Anne Paulk, and Karla Tatum were in the May Court. Ann Paulk, Mary Pulliam, and Nancy Dee Meeks were selected as President Scholars, a group of scholastically outstanding students who are selected by the faculty of the college.

Three scholarship winners were: Ann McKnight, who received a National Methodist Scholarship; Kimi Stinson, who received a Dupont Summer Scholarship for prospective math and science teachers; and Judy Crowe, who received a \$2,700.00 University Fellowship to Emory University.

Pi Beta Phi took an active part in sports on campus and climaxed the year by winning the "Miss Victory Trophy." Holly Farmer was selected to serve as junior manager of the Intramural Council for 1963-64. Nanaline Holt is Basketball Manager, and Barbara Wright is Ping-Pong Manager. Out of the campus' Top Ten Sportswomen, four were Alabama A members: Holly Farmer, Becky Scott, Barbara Wright, and Nancy Odom. Other awards received at the Intramural Council Banquet were as follows: all star officials, Becky Scott and Nanaline Holt; Barbara Wright won second place in Ping-Pong singles; Barbara Wright and Nancy Odom placed second in Ping-Pong doubles; and Holly Farmer received second place honors in Tennis doubles.

One of the big events of spring quarter was the house party. Pi Beta Phi and their dates enjoyed a week end at Pensacola Beach, Fla.

Fall activities began with dormitory elections. Kathy McDorman, Anne Cheney, and Ruth Sullivan were elected as House Council Representatives. Rosemary Walker was tapped for Φ X Θ , business women's fraternity, and Anne Stinson was elected vice president, and Charlotte Tate was elected treasurer.

Trixie Hill has had a busy fall preparing for Birmingham's Town and Gown production of *Music Man*. She will be the leading lady, Marian.

The most recent event has been the nomination of candidates, by various organizations, for "Miss Southern Accent." Pi Beta Phi nominated were: Trixie Hill, Pam Horton, Melinda Kerr, Melinda McEachern, Nancy Dee Meeks, Aleeta Paulk, Anne Paulk, Mary Beth Sorenson, Karla Tatum, Barbara Wright, and Mary Pulliam.

PLEGDED: Linda Lee BURGREN, Madison; Ann-Howard Fenn, Decatur; Nancy Lee Graessle, Mary Beth Sorenson, Jacksonville, Fla.; Patricia Anne Graybill, Pensacola, Fla.; Donna Ligon, Mt. Pleasant, Tenn.; Kathryn Slate McDorman, Janet Evelyn Morrow, Birmingham; Mary Kate Tucker, Clanton; Barbara Ruth Weed, Anniston; and Cynthia Wells, Wakefield, Mass.

KARLA TATUM

***ALABAMA BETA—UNIVERSITY OF ALABAMA.** Chartered, September 19, 1949. Pledge Day, September 22, 1963. Alabama B has completed a successful rush and are looking forward to an equally successful fall semester. Beauty honors are already

beginning for our members. Richie Starnes was selected an Alabama Maid of Cotton, Debbie Campbell is Figi Flapper, sweetheart of $\Phi \Gamma \Delta$, two of our pledges Sue Sargent and Jane Coker are finalists for football Crimson girls, and Jane has been selected Air Force ROTC sponsor. Anita Carnathan, Debbie Campbell, Dottie Moeller and Bonnie Lippe are candidates for Homecoming Queen. Susan Hybart is the first *Mabout* girl of the month; the *Mabout* is the campus humor magazine.

Our members have begun screening for freshman, sophomore, junior and senior councils to AWS. Lynn Woodward has been elected to the position of reporter for Freshman YWCA, and Nancy Meyer will serve as secretary. Pi Beta Phi is returning to such campus honoraries as $\Sigma \Delta \Phi$, English honorary, $\Phi \chi \Theta$, Commerce honorary, $\Phi \Psi \Theta$, Home Economics honorary, $\kappa \Delta \epsilon$, Education honorary, $\Sigma \Delta \Pi$, Spanish honorary, and $\Lambda \Delta \Delta$, freshman women's scholastic honorary.

The members of Alabama B chapter are looking forward to making this one of their most successful years in every field.

PLEGGED: Nancy Meyer, Susan Houtz, Margie Robinson, Carol Green, Ellen Johnson, Pam Lewis, Carolyn Nelson, Carolyn Thomas, Jean Fulton, June Falkenburg, Janice Thomas, Alice Gribben, Linda Burdette, Ginger Turner, Kathy Menke, Sue Sargent, Leanne Webb, Milan McGraw, Jibby Robinson, Dianna Hart-selle, Jane Coker, Vicki Meagher, Jan Skinner, Glenna Moore, Judy Bryant, Janet Brice, Lynn Woodward, Laurel Shuford, Gail Scott, Susan Hybart, Estes Hayes, Mary Louise Schellea, Jodie Tolbert.

GRACE DALTON

***ALABAMA GAMMA—AUBURN UNIVERSITY.** Chartered, February 2, 1958. Pledge Day, September 29, 1963. INITIATED, April 26, 1963: Sharon Anthony, Nashville, Tenn.; Sally Braswell, Kitty Bush, Betty Emens, Diane Grant, Joy Kibbey, Beverly Stroer, Munger Watts, Birmingham; Kathryn Newberry, Andalusia; Gail Wright, Tusculumbia.

Spring quarter on the Auburn campus was an active and rewarding one for Alabama Γ . In the annual campus elections, Ann Williams was elected Sophomore Senator. Lil Cross was appointed to the Judiciary Council of WSGA, and Rita Brantley was elected secretary of the All-Campus Party. Joan Hartman, representing us on the debate team, received an award for outstanding debater.

Mary Ann McCraw was a candidate for $\Pi \kappa \Phi$ Easter Bunny. Pat Hill ran for "Miss A Day," and Kitty Bush was a candidate for $\Delta \Sigma \Phi$ Shipwreck Girl. Jo Anne Robertson and Bawana Pickens represented us as candidates for $\Sigma \chi$ Sweetheart, and Sandra Walsh was our Derby Darling at the annual $\Sigma \chi$ Derby. Ann Williams, Barbara Wallace, Joy Kibbey, and Bawana Pickens were candidates for Angel Flight. Pat Hill was chairman of Greek Week, and Sheron Smith was appointed chairman of the Union Building House Committee.

At Spring Convocation Lil Cross was tapped for Mortar Board, and Carole Turner for $\Lambda \Delta \Delta$.

Alabama Γ and the Auburn-Opelika and Montgomery Alumnae Clubs celebrated Founders' Day with a banquet at the Saugahatchee Country Club.

Fall rush for our chapter was very successful and was climaxed by the pledging of 33 top girls.

PLEGGED, May 6, 1963: Martha St. John, Birmingham; Karen Bayless, Anita Hanson, Bonnie Smith, Mobile; Joanne Bridges, Oak Ridge, Tenn.; Carol Baskin, Sheryl East, Jett Gibson, Cynthia Lindsay, Alice McReynolds, Diane Rowell, Susan Stackhouse, Jayne Welch, Loren Waller, Joan McCutchin, Birmingham; Kathy Cefalu, Amite, La.; Betty Dossier, Sylacauga; Margaret Goodman, Auburn; Carol Hankey, Huntsville; Betty Henkin, Angela Kirkpatrick, Margie McCary, Montgomery; Sally Messer, Wedowee; Sherron Manderson, Columbus, Ga.; Barbara Mullin, Leeds; Michele Roberts, Deerfield, Ill.; Kay Shaver, Louisville, Ky.; Shirley Sanderson, Opelika; Kathryn Schaefer, Decatur; Lyn Taylor, Decatur, Ga.; Sandra Priest, Florence; Martha Charles Hall, Phenix City; Janet Gilmer, Andalusia; Sally Yeaman, Florida.

CHARLOTTE KELLER

***FLORIDA ALPHA—STETSON UNIVERSITY.** Chartered, January 30, 1913. The members of Florida A won their share of honors last spring. At the annual Military Ball, Cissy Harris, president of Florida A and Pershing Rifles Sponsor, was crowned Military Ball Queen. The brothers of $\Sigma \Phi \epsilon$ chose Ann Lucas to be their sweetheart.

At Hatter Holiday Virginia Holtzendorf was first runner-up in the Miss Hatter contest. For the fourth consecutive year a Pi Phi won the title of Miss Ugly.

Many members were invited to join some of the most outstanding honoraries on the Stetson campus. Those who were invited to join Tassel were Donna Dollens, Martha Farrington, Cissy Harris, and Karen Kane. Donna Dollens was elected secretary and Martha Farrington was elected vice president. Those selected to be junior counselors were Ginger Barnett, Donna Dollens, Martha Farrington, Cissy Harris, and Karen Kane. Those elected to *Who's Who* were Eleanor Dickey, Jane Hall, and Susan Hankins. Karen Kane is now serving as Panhellenic President.

JUNE WIRSING

***FLORIDA BETA—FLORIDA STATE UNIVERSITY.** Chartered, October 14, 1921. Pledge Day, September 19, 1963. INITIATED, September 28, 1963: Tina Fletcher, Live Oak; Donna Futral, Frostproof; Janice Houser, Peoria, Ill.; Bonnilu Lair, Pahokee; Norma Jane Smith, St. Petersburg; Kay Tichenor, Orlando.

The new pledges were introduced to the university fraternities by the traditional "Yell-In" on the night they pledged. Dancing and socializing in the recreation room followed.

Last Spring Florida B placed third out of nineteen sororities in scholarship for the second trimester. Individual academic honors include Alice Barron and Lou Rich as new members of $\Phi \beta \kappa$ and Pat Clark of $\Lambda \Delta \Delta$.

Those chosen to help the freshmen as Sophomore Counselors this year were: Sandy Clark, Pat Clark, Liz Harper, Jean Pasteur, Mike Schlesinger, Bonnilu Lair and Mary Alfriend. Bonnilu Lair was then elected vice president of the Organization. Junior Counselors this year are: Rosemary Manson, Lynne Rodgers, president of her dormitory, Tina Fletcher, vice president, Marilyn Johnson, and Suzie Miller. Lynne Rodgers was also tapped for Angel Flight and Tina Fletcher elected vice president of the Home Economics Club.

Student government officers are: Sandy Clark, secretary of the sophomore class; Pat Clark, Sophomore Judiciary; Marilyn Johnson, Junior Class Treasurer; Pam Goodman, Freshman Class Treasurer. Linda Hagan will be a cheerleader this year and Marilyn Barfield was tapped for Theater Dance. Copy editor of the yearbook will be Judy Nealing.

Fraternities chose Sherry Rush for their $\Phi \kappa \Phi$ Sweetheart and Marilyn Johnson as sweetheart of $\Pi \kappa \Phi$. Noel Doepke is the sweetheart of the One-Upman Club, and Dora Nixon was elected secretary of the Little Sister's Sweetheart Court of $\Phi \Delta \Theta$.

Beauty honors include the selection of Joanne Elliott and Kay Alvarez for Gymkana Court. Joanne Elliott was also given the title of "Miss Navy Wings of Gold" when she was chosen as the first in Florida to receive this award for 1963-64.

This past summer was an exciting one for Suzanne Ball as she reigned as queen of the Five Flags Fiesta in Pensacola. Linda Haige served on the Sun Goddess Court in St. Petersburg.

Outstanding senior awards were given to Lou Rich and Diane Goodwin as they were named to Florida State University's Hall of Fame.

The Tallahassee alumnae graciously surprised the Florida B chapter as over the summer they re-decorated the downstairs of the house and converted the former study basement into an Hawaiian room.

PLEGGED: Betty Ruth Cody, Homestead; Joanne Carolyn Elliott, Ann Worsham, Jacksonville; Pamela Jean Goodman, Kathy Nathanson, Joanna Romer, Miami; Frances Gale Henderson, Susan Rickett, Anne Sherrill, Joyce Houser, West Palm Beach; Darla Herring, Cordele, Ga.; Trilly Michel, Cheryl Rich, Tallahassee; Margaret Wells Moore, Pensacola; Pam Pierson, Orlando; Liz Symes, Mobile, Ala.; Dianne Watkins, Marietta, Ga.; Lyn Webb, Atlanta, Ga.; Linda Williams, Sanford.

LIBBY GENTILE

***FLORIDA GAMMA—ROLLINS COLLEGE.** Chartered, September 28, 1929. Pledge Day, October 5, 1963. INITIATED, May 8, 1963: Patsy Blackburn, Homestead; Carol Bowersock, Alexandria, Va.

Nikki Clayton is spending a year at the University of Madrid under the Junior Year Abroad Program. All of Florida Γ is awaiting a letter from her, preferably written in English.

Rush Week at Rollins started along with classes on September 30, 1963. On October 5, 1963, Florida Γ pledged nineteen girls and tied with $\chi \Omega$ for the largest pledge class on campus. Needless to say, the chapter is extremely proud of this year's class.

Bonnie Whitwell was elected vice president of the Rollins Panhellenic Council and will move up to the presidency in the spring.

PLEGGED: Meredith McJunkins, Winter Park; Kathy TenEyck, Ridgefield Park, N.J.; Lucy Anderson, Clearwater; Ann Beckman, Naperville, Ill.; Kris Brown, Robins A.F.B., Ga.; Jean Colvin, Springfield, Ill.; Dee Dee Daugherty, Ocala; Victoria de la Plante, Vancouver, British Columbia, Canada; Nancy Hale, Mayfield, Ky.; Linda Grisham, Nancy Hutton, Cathy Jean McDonald, Memphis; Frances Karner, Curacao, Netherlands Antilles; Marsha Mullikin, Brookhaven, Miss.; Lynn Richmond, Miami; Penny Rodebaugh, Santa Barbara, Calif.; Judy Schlatter, Eau Gallie; Ellie Sonking, Saugerties, N.Y.; Sabra Whiting, Owatonna, Minn.

BONNIE WHITWELL

***GEORGIA ALPHA—UNIVERSITY OF GEORGIA.** Chartered, February 4, 1939. Pledge Day, September 30, 1963. INITIATED, October 5, 1963: Becky McNaire, Cathy Sewell, Louise Bandy, Donna Webb, Cheryl Boling.

Spring quarter was an especially active one for Georgia A with Pi Phi prominent in all phases of campus life. In the spring elections, Nancy Logan was selected to represent the School of Education on the Student Council and elected Educational Chairman by the Council itself. Johnnie Tanner was selected to serve the university as a Resident Student Assistant this year, and Marjorie Boyd was a finalist in the $\Lambda \Xi \Delta$ Outstanding Sophomore Contest. Vicki James, Kathy Roche, and Sandy King earned membership in $\Lambda \Delta \Delta$, freshman scholastic fraternity. Carolyn Wynn, former president of Georgia A was selected to receive the Becky Gumm Conley Active Award for Theta Province.

Georgia A was well represented in the beauty department, too. SuSu Gadd is on the $\Pi \kappa \Phi$ Sweetheart Court, and Rosi Horton is a member of the $\Lambda \kappa \Psi$ Sweetheart Court. Kathy Roche is sweetheart of $\chi \Psi$.

Georgia A celebrated Founders' Day at Yohannon's in Atlanta as the guests of the Atlanta Alumnae Club. During the program the chapter was presented a baby-grand piano by the club in memory of Winifred Smith Paige, an Atlanta alumna who was killed in the tragic plane crash in Paris in 1962. A Pi Phi artist in Atlanta painted a beautiful portrait of Mrs. Paige, and this, too, was given to the chapter for the house.

At the end of spring quarter, Georgia A held a large Jam Session which was open to the entire campus. With music provided by the Del Vikings, the session was a tremendous success.

Fall quarter got off to a wonderful start for Georgia A with a very successful rush, and forty top pledges were added to the chapter rolls. Georgia A was also honored with a visit from Mrs. Paul Derringer, Theta Province President. Mrs. Derringer assisted with rush and gave the chapter many suggestions to help Georgia A have a very successful year.

PLEGDED, September 30, 1963: Carol Newton Bird, Conyers; Geraldine Anna Burgess, Atlanta; Martha Katherine Busby, Hepzibah; Alice Calhoun, Elkin, N.C.; Maria Campbell, Columbus; Phyllis Clark, Fayetteville, N.C.; Mary Ann Collier, Vidalia; Margaret Croke, Sarah Deck; Barbara Jean Fraser; Dale Frakes; Sharon Ann Grosch, Judith Ann McCracken, Susan Howard Park, Patricia Ann Wilson, Mary Emily Wright, Atlanta; Connie Jean Harris, Odum; Mary Louise Hartley, Avondale; Phyllis Kizer, Nancy Liveoak, Quincey, Ind.; Elizabeth Martin, Valdosta; Nancy Lovelace McClure, Chattahoochee; Frances Nachman, Greenville, S.C.; Carole Newson-Smith, Waycross; Dale Campbell O'Brien, Washington, D.C.; Mary Frances Olson, Savannah; Susan Parrish, Fort Worth, Tex.; Judy Dianne Powell, Alpharetta; Mary Ann Ray, Royston; Rebecca Rogers, Edison; Leslie Jane Sayre, Gainesville; Ann T. Sheehan, Penny Stephenson, Katherine White, Savannah; Vicki Poe Smith, Memphis; Helen Story, Pelham; Alma Womack, Lynette Carol Wright, Decatur; Mary York, Sumerville. Marjorie Boyd

IOTA PROVINCE

*ILLINOIS ALPHA—MONMOUTH COLLEGE, Chartered, April 28, 1867. INITIATED, September 29, 1963 Judy Anderson, Monmouth; Kathy DeMet, Chicago; Jan Picken, Plattsburgh, N.Y.; Valerie Sæms, Crown Point, Ind.; Cherise Thrift, Oak Park; Lynn Witt, Chicago.

Monmouth College Pi Beta Phis are busy this fall as usual. Several Pi Beta Phis are living off-campus: Nancy Livingston, Lynn Mayo, Carol McMaster, Valerie Sæms, and Anne Taylor are living in the French House; and Kay Preucil is living in the Senior Honors House. Gail Fitton, is in Chicago this term. Gail is studying and teaching under the Urban Education Plan. Also, Kai Hamilton, Anne Murphy, and Carolyn Richards are freshman dorm counselors for this first term.

Leading the list of active campus co-eds are the cheerleaders—four of the six cheerleaders are Pi Beta Phi—Judy Anderson; Nancy Livingston; Genie Willman; and cheerleading captain, Linda Warnock.

Presently serving on the AWS Board are Lucy Work and Gretchen Wright. Gretchen is secretary of AWS.

Representing Pi Beta Phi, as well as their respective classes, on the Committee of Student Affairs (Monmouth College student-faculty judicial board) are: Sue Wichert, junior class girl representative; and Lucy Work, senior class girl representative.

The vice president of the Panhellenic Council is Barb Kissling. Kai Hamilton and Gretchen Wright are members of the Student Center Program Committee. Pat Cook, Kai Hamilton, and Anne Murphy have been chosen to serve on the Chapel Committee. Anne Taylor and Sue Wichert, are members of the Religion-in-Life-Week Committee.

The chapter is looking forward to a cooky shine on October 6, 1963. Of course, the biggest fall event for everyone will be Homecoming, October 12, 1963. The year is off to a good start and the arrows of Pi Beta Phi are pointing higher than ever!

GRETCHEN WRIGHT

*ILLINOIS BETA-DELTA—KNOX COLLEGE, Chartered, 1930 (Beta, 1872; Delta, 1884). Pledge Day, November 25, 1963. INITIATED, October 19, 1963: Susan Lillie, Galesburg.

Pi Beta Phi returned to Knox College this fall ready to begin another active year.

Darlene Ziemann, Suellen Ross, Wendy Wells, and Sandy McGovern are serving as freshman counselors. Student teaching this year are Leslie Martens, Nancy Mader, Billie Starkey, and Jean Grant, while Susan Doyle, Barb DeLong, and Barb DaPisa are teaching Sunday School in the Galesburg churches.

Illinois B-D is again active in the Knox theatre, Ann Perkins appeared in the fall production, "Caucasian Chalk Circle." Leslie Martens, Nancy Mader, and Ann Perkins participated in the Freshman Pantomime Show. Other members of Knox Players include Sandy McGovern, Julie Guild, and Sandy Klein.

Musically, Betsy Little and Judy Holland are singing in the Knox Choir while Barb DeLong and Elaine Hansen are members of the Knox Band.

Wendy Wells and Nancy Mader are vice presidents of Whiting Hall and Williston Hall house councils, respectively. Linda Richardson is a member of the judicial committee for Williston Hall. House council representatives include Joyce Whittington, Vicky Anderson, and Elaine Hansen.

Mary Lou Williamson has been elected secretary of Young Republicans. Betsy Little, Judy Lord, Wells, Elaine Hansen, and Ginny Bliss are also actively supporting this organization.

Chairman of Campus Chest this year is Wendy Wells. Betsy Little, Suellen Ross, Mary Lou Williamson, Ann Perkins, and Vicky Anderson are also members of this fund-raising organization.

Jan Anderson is being selected to be a member of Mortar Board. Jan, along with Ann Perkins, is also working on the Social Board. Suellen Ross is on the advertising staff for the campus newspaper while Linda Richardson is the copy editor. Vicki Lewis and Judy Holland are again serving on the Knox Public Relations Board.

Athletically, Pi Beta Phi are also active. Nan Garton is a trainer and Mary Lou Williamson is historian for Puddles, the women's synchronized swimming group. Teaching assistants for the women's physical education department are Nan Garton, Wendy

Wells, and Vicky Anderson, bowling; Wendy Wells, tennis; and Nan Garton, life-saving. Jean Grant is again a varsity cheerleader.

Last spring Illinois B-D completed the year by winning the trophy for collecting the most money in the Cancer Drive and the trophy for the best booth in the Campus Chest Carnival.

LINDA RICHARDSON

*ILLINOIS EPSILON—NORTHWESTERN UNIVERSITY Chartered, May 26, 1894. Pledge Day, September 29, 1963. INITIATED, April 20, 1963: Barbara Downs, Ridgewood, N.J.; Frances Hedgepeth, Marion, Ohio; Susan Lauber, River Forest; Jill McGovern, Greenwich, Conn.; Lavinia Price, Winston-Salem, N.C.; Kathleen Rossi, Kankakee.

INITIATED, May 18, 1963: Patricia Baggs, Fort Washington, Pa.; Charlotte Blake, Greenwich, Conn.; Susan Selden, Stamford, Conn.; Patricia Walbridge, La Jolla, Cal.

INITIATED, September 29, 1963: Sandra McGregor, Springfield, Ohio.

Illinois E returned to campus in the fall to find the chapter house remodeled. An entirely new kitchen and dining room area were added, as well as six new bedrooms on the fourth floor.

Spring quarter at Northwestern brought many honors to the chapter. Sue Ramaker was selected as co-chairman of the WAA-MU Show, Susanna Guenther was elected president of Associated Women Students and Kathy Herndon was elected chairman of the Activities and Organizations committee. In addition, Ellen Andrews is serving as secretary for the Mock Political Convention which will be held on campus in April, 1964.

Linda O'Riordan is co-chairman of the Tickets and Programs committee for Symposium, while Mary Taylor is co-chairman of the Arrangements committee.

Eleanor Marvin was chosen Dream Girl of ΦX .

Honors Day, May 26, 1963, saw Jill Borland, Sue Ramaker and Susanna Guenther as members of the May Court. All women on the campus vote for the queen and her six attendants. Also on Honors Day Susanna Guenther was tapped for membership in Mortar Board.

Kathy Kelley was elected by the junior class to be a member of Pep Commission, and Marilyn Mollman is representing the sophomore class. They will be in charge of the student cheering section at football and basketball games.

Barbara Brauer was elected a member of $\Phi B K$.

PLEGDED, September 29, 1963: Barbara Beckett, Homewood; Catherine Bishop, Webster Groves, Mo.; Jeanne Brady, Shawnee Mission, Kan.; Deborah Cook, Jean Frizelle, Minneapolis, Minn.; Susan Cahill, River Forest; Sharon Davidson, Rolling Hills, Calif.; Judith Davison, Cupertino, Calif.; Nancy Dean, June Heter, Berea, Ohio; Ann Duer, Essex, Conn.; Kris Farnsworth, Evergreen Park; Barbara Fidel, Falls Church, Va.; Danielle Harris, Grosse Pointe Farms, Mich.; Nancy Heim, Edina, Minn.; Judith Johnson, Appleton, Wis.; Sheryl King, Idaho Springs, Colo.; Miriam Loewenstein, Terre Haute, Ind.; Paula Lucas, Fortville, Ind.; Ann McFeatters, Pittsburgh, Pa.; Kathleen Moore, Cedar Rapids, Iowa; Donna Morris, Dallas, Tex.; Sally Newhouse, Evansville, Ind.; Eugenia Postweiler, Maplewood, N.J.; Jane Roberts, Des Moines, Iowa; Joanne Shirley, Bernardsville, N.J.; Joanne Swirles, Hollywood, Calif.; Carla Tolerton, Youngstown, Ohio; Janet Vogt, Grinnell, Iowa; Lynn Zimmerman, Kankakee.

SUSANNA GUENTHER

ILLINOIS ZETA—UNIVERSITY OF ILLINOIS, Chartered, 1895. Pledge Day, October 7, 1963. INITIATED, October 5, 1963: Barbara Bishop, Decatur; Suellen Scoggin, Christine Korst, Champaign.

Illinois Z opened its doors to a new season, a new house mother, and a sparkling remodeled house in the traditional colors of wine and blue. Our new house mother is Mrs. Rose Nagler from the Northwestern campus.

Pi Beta Phi and Acacia will be among the 8 houses participating in Stunt Show 1963, while Regine Leissmann is among the 10 Homecoming finalists. Sandy Christ and Diane Brinkman will be cheering for the Fighting Illini, and Margo Miller, Lee Anne Kuehn, and Karen Surgalski will add to the cheering as pom pom girls.

In November Illinois Z will host their dads for the annual University of Illinois Dad's Day. The highlight of the activities will be supporting our two Dolphin Queen finalists Susan Kay Hammel and Kay Lanham.

This fall Mary Read will be presiding as president of the Y.W.C.A.

Susan Whiteley, has recently been honored by pledging to $Z \Phi \Sigma$, a national speech honorary.

PLEGDED: Sarah Helen Beekman, Susan Kay Hammel, Lee Anne Kuehn, Nancy McKinley, Linda Wehl, Belleville; Anne Borton, Chicago Heights; Emily Canellos, Kewanee; Kathy Fairbanks, Lacon; Christine Frey, Urbana; Sharon Hill, Kay Lanham, Joann Weibel, Champaign; Deane Hillen, Granite City; Jan Koenig, East St. Louis; Alice Landgren, Indianapolis, Ind.; Deborah Lewis, Park Ridge; Nancy Marley, Arlington, Va.; Carol Miller, River Forest; Margo Miller, Rockford; Tonna Moore, Tolono; Julie Pontius, Danville; Mary Louise Smith, Barrington; Barbara Snow, Wheaton; Karen Surgalski, Freeman Spur; Sharon E. Tucker, Pontiac; Marilyn Turner, Comargo.

SUSAN WHITELEY

*ILLINOIS ETA—MILLIKIN UNIVERSITY, Chartered, March 29, 1912. Pledge Day, September 21, 1963. INITIATED, October 5, 1963: Ingrid Anderson, Belleville; Marilyn Wimberly, Salem; Joyce Jorgenson, Joliet.

It does not seem possible for first semester to be in full swing once again. The traditional freshman camp had some new twists added this year due to Bev Lenz who was co-chairman. There were other members including Ingrid Anderson, Linda Downs, Beth Gage, Mary Kay Giselo, Judy Hutton, Christina Kloker, Jane Looft and Nancy McClelland serving as counselors.

Illinois H was very honored to have the Grand President of Pi Beta Phi, Mrs. William H. Mansfield, as speaker at the Panhellenic Council banquet. It was a joy and inspiration to talk with Mrs. Mansfield of fraternity life.

Illinois H is very proud of its president, Nancy McClelland, who won an Ecumenical Work Camp Scholarship. Nancy spent part of the summer working in a camp in Mytelini, Greece; the remainder of the summer she traveled through Europe.

Illinois H is also very proud of the Pi Phi participation in campus activities. Judy Hutton holds an automatic varsity cheerleading position for this year as she has served for three consecutive years previously. Barb Carlin and Marilyn McCane were also elected on the varsity squad. Marilyn Wimberly was chosen as first alternate. Cheryl Thompson is captain of the pom pom squad. Pi Phi has many leading positions during the campus prologue weekend which is for high school seniors. Linda Downs is in charge of registration; Mary Kay Giselo is chapel chairman and Beth Gage is heading the academic seminars.

Elections of campus committee work include many members of Illinois H. Beth Gage was elected to Religious Life Committee; Carol Phifer is University Center Board representative; Julie Edwards is Student Council Social Chairman and Terry Taylor and Cheryl Thompson are council representatives.

Homecoming this year will be one of the best. Darlene Heit was chosen as choreographer for the Homecoming show; participating in the show are Lynette Boatman, Mary Jane Crawford, Judy Hutton, Christine Kloker, Linda Latherow and Cheryl Thompson. Nancy McClelland and Mary Ann Suter are Homecoming committee chairman.

PLEGDED: Bette Armentrout, Lynette Boatman, Colleen Edie, Janet Hendrian, Nancy Rutherford, Decatur; Mary Jane Crawford, Wheaton; Kathy Grady, Godfrey; Kathy Harris, Elmhurst; Jane Jorgenson, Cheryl Roofner, Joliet; Jean Jouett, Woodriver; Harriett Lawrence, LaGrange; Leslie McLaughlin, Kansas City, Mo.; Nancy Simmons, Aurora; Dail Stutsman, Rockford.

JULIE EDWARDS

***ILLINOIS THETA—BRADLEY UNIVERSITY.** Chartered, May 17, 1947. Pledge Day, September 15, 1963. INITIATED, September 22, 1963: Jill Cussins, Denver, Colo.; Elizabeth Gibbs, Rockford; Pam Herman, Peoria; Gayle Nicholas, Grays Lake.

This year rush was highlighted by a new skit, "Hearts and Arrows," written by Wendy Lucas.

Ruth Binkle and Cheri Raber have been elected to the cheerleading squad.

Betsy Gibbs and Fran Winkle have been selected as Merri-Nettes.

Judy Angell, Wendy Lucas, Kathy Knoesel, Kae Ottmann, Gail Pitchford, and Jyl Wilkie were nominated for Homecoming Queen. Judy Angell and Jyl Wilkie are finalists and Wendy Lucas is a princess.

Carole Newcomb was installed as Panhellenic President. Kathy Kerber and Kay Woolsey have been elected to Student Senate. Jacquie Berndt was selected as a candidate for the A X A Pledge Pajama Queen.

The Pi Beta Phi's sponsored a very successful Hootenanny, October 4.

This year the Homecoming theme is Famous Battles. Illinois H has selected the Boston Tea Party for house decoration.

Kae Ottmann and Lacy Pledger have been selected as Junior Board members on the Student Center Board of Activities.

Patti O'Mar and Marilyn Wegl were selected for Angel Flight.

Jill Cussins has been nominated by ΘX for Interfraternity Council Queen.

Bradley University's new administration building was dedicated Thursday, October 8.

PLEGDED: Jacquie Berndt, Des Plaines; Sue Chamberlain, Peoria; Meredith Coyne, Kenilworth; Janet Hintze, Joliet; Barbara Ketcham, Cheri Raber, Jean Swardenski, Peoria; Jeanne Kongabel Sandie McGuire, Fran Winkle, Park Ridge; Joyce Patterson, Monmouth; Jerilyn Price, Grant Park; Lynn Powell, Mt. Prospect; Diane Kriete, St. Louis, Mo.; Linda Morse, Kirkwood, Mo.; Diane Friend, Milwaukee, Wis.

KATHY KNOESSEL

KAPPA PROVINCE

***WISCONSIN ALPHA—UNIVERSITY OF WISCONSIN.** Chartered, November 1, 1894. Pledge Day, October 1, 1963. Wisconsin A returned to Bascom Hill, spirited football games, and a kaleidoscope of activities after a fun-filled summer. Summer beauty honors were won by Mary Icenogle who was chosen Miss Bismarck. Two girls, Barbara Gleeson and Becky Knoop, spent ten weeks touring Europe. Serving as an AFS chaperon on a summer tour of the United States was Carol Condon. Ann Haberman returned after a year's stay at Aix-en-Provence. Judy Johnson is studying there presently. Summer school was warm and challenging to Mary Manske, who spent the summer studying in Mexico.

During the first week before classes, a Panhellenic conference was held on the campus; all the women's fraternities participated and much valuable information was exchanged. Karen Jensen is serving as Panhellenic second vice president and was general Panhellenic rush chairman. Kay Kujath, Lynne Marriett, Karen Mueller and

Kitty Zimmermann, counseled rushees during the ten days of rush functions.

Pi Phi's have been active in many extracurricular activities. Susan Edgren was chairman of guides for the New Student Week Program. News Bureau chairman of the union is Mary Kay Bauman. Judy Schuler and Kris Exstrom are serving as representatives on the Senior Class Council. Director of the Special Projects Department of WSA is Lynne Marriett. Ann Haberman is AWS Co-ed's Congress representative. Kathie Fishbeck and Kitty Zimmermann, are active on the AWS Executive Council; Kathie as academic chairman and Kitte as IAWS chairman. Barbara Gleeson, is executive director of the Young Republicans.

Scholarship awards this semester have gone to Jeanne Spitzer, Knapp Scholarship; Mary Kay Bauman, Non-Resident Tuition Scholarship; Sue Edgren, Abbott Foundation Scholarship. Jeanne Spitzer was elected to an honorary home economics sorority, Phi Upsilon Omicron.

PLEGDED: Mary Anne Bruhn, Barbara Busse, Chris Hayden, Margaret Hosman, Priscilla Lippolt, Andrea Quisling, Laurie Ann Renny, Madison; Diane Davidson, Elm Grove; Jean Fishbeck, Manitowoc; Martha Follstad, Rhinelander, Mary Lee Mantz, Jeanne Olson, Waukesha; Barbara Morgan, Paula Phelps, Wauwatosa; Carol Lynne Peters, Clintonville; Jeanne Quirk, Horicon; Janet Soule, Hudson; Mary Broadfoot, Susan Lazarus, Des Moines; Linda C. Burt, Wheaton, Ill.; Linda Joan Cowan, Cleveland Heights, Ohio; Linda Gerard, Waterloo, Iowa; Sue Hollenberg, Hinsdale, Ill.; Linda Holcomb, Hopkins, Minn.; Sue Ellen Hovda, Janet Long, Mason City, Iowa; Margo Ingram, Carol Peterson, Rockford, Ill.; Sherry Roper, Fox River Grove, Ill.; Geraldine Scheller, Indianapolis, Ind.; Carol Schuman, Legonier, Ind.; Jean Schwennesen, Crystal Lake, Ill.; Carol Lynne Sloane, Oak Park, Ill.; Chris Tison, Geneva, Ill.; Lisa Walgren, Rock Island, Ill.; Linda Jones, New Canaan, Conn.; Mary B. Pusch, Scarsdale, N.Y.; Patricia Shane, Cornwall, N.Y.; Valerie West, Arlington, Va.

CHARMAINE TETIK

***WISCONSIN BETA—BELOIT COLLEGE.** Chartered, August 20, 1919. Pledge Day, September 22, 1963. Spring of 1963 was a busy time for the members of Wisconsin B. Besides a picnic with the men of ΣX there were several inter-women's fraternity get-togethers. Due to conflicts in social calendars of other chapters of Kappa Province, Wisconsin B held its Founders' Day Banquet on May 5, at the Beloit Country Club for alumnae club members as well as active members. The traditional Sunshine Girl was chosen from among representatives of each class. Greek Sing, an event in which each Greek group on campus participates, was held in front of the Administration Building on May 19. Senior Farewell at Wisconsin B's last chapter meeting of the year was a gay and memorable occasion.

Rush began on September 17. The Arrowwood theme of decorations for one party was used for the second year and was enjoyed by rushees as well as active members. The afternoon of September 21, Beloit students were pleased to witness a 30-0 victory by its football team. September 27 found members of Wisconsin B enjoying a hayride chaperoned by members of its alumnae club.

With the hectic activities of rush over, the students were able to turn their attention to additions to the campus made during the summer. The new $\Sigma \Pi$ house was nearing completion as was the Beloit College World Affairs Center. The present dean of the college, Dean Stone, was announced as its director.

PLEGDED: Janet Abelt, Brookfield; Karen Adams, Raleigh, N.C.; Caroline Andrews, Northfield, Mass.; Katherine Austin, Flossmoor, Ill.; Jane Bilderback, Poplar Grove, Ill.; Nancy Bobac, Rolling Meadows, Ill.; Patricia Guthaus, Northfield, Ill.; Mariella Haas, Houston, Tex.; Carol Imig, Sheboygan; Mary Jasper, Syracuse, N.Y.; Betty Kidwell, Tulsa, Okla.; Carolyn Landon, Winnetka, Ill.; Janet Miller, Orangeville, Ill.; Constance Shuman, Springfield, Mass.; Jane Werner, Aurora, Ill.

BETTY NEEDL

***WISCONSIN GAMMA—LAWRENCE COLLEGE.** Chartered, September 12, 1940. Pledge Day, January 13, 1964. INITIATED, September 26, 1963: Jane Day.

Wisconsin Γ began the new school year with a retreat at Elkhart Lake for two days; learning new songs, establishing goals, and regaining enthusiasm.

Many Pi Beta Phi are in positions of campus leadership. Juniors selected as counselors to the freshmen women are Judy Anderson, Barbara Wood, and Peg Crane, head counselor.

Campus presidents include Karen O'Keefe, president of Riding Club, Judy Anderson, president of Aqua-Fin, Barb Wood, Women's Recreation Association, and Pam Kolb, president of the Lawrence Women's Association. Serving as co-social chairman of this important organization is Peg Crane, while Polly Novak is its vice president, as well as vice president of Panhellenic. Jeanne Skidmore is the co-social chairman of Colman Hall, and Karen Kress is again this year a cheerleader.

The fall agenda included the annual Brainsy Banquet, Style Show with K A Θ , Good Ghosting, and an all-school informal party held with $\Phi \Delta \Theta$. New this year, was a Powder Puff Football game with $\Delta \Gamma$. It was not held to defend the Sorority Sports Supremacy Cup recently awarded to the chapter, but rather, to earn money for Settlement School!

Scholastic honors awarded last spring; Annette Tool elected to Sigma, Judy Jacobs, Pat Sayre, and Karen Johnson to $\Pi \Sigma$. Pam Kolb and Polly Novak were elected to Mortar Board and Jean Sydow to $\Pi \Sigma \Phi$. Peg Crane has been renamed to the Lawrence College Honor Council.

New aspects at Lawrence this year are a new men's dormitory, a new president, Dr. Curtiss Tarr, and an Open Dormitory Policy.

BARBARA IVES

***MANITOBA ALPHA—UNIVERSITY OF MANITOBA.** Chartered, May, 1929. Pledge Day, October 4, 1963. Almost immediately following final examinations this spring, a sorority camp was held at Barbara Fraser's summer cottage at Falcon Lake. A good time was had by all.

Summer rush meetings were held almost every Tuesday where nametags and favors were prepared for the fall rushing which commenced on September 15. This year another new quota system was set up by the Panhellenic Association whereby the number of girls each sorority was allowed was the number of bids made divided by the number of sororities on the campus.

Rush was very successful and Manitoba A is very proud of their eleven new pledges. Following pledging on October 4, the actives and some of the alumnae treated the new pledges at a dessert party. On October 5, the annual Panhellenic Formal was held at the Royal Alexander Hotel, also in honor of the new pledges.

Pledge supervisor, Lila MacDonald has suggested that each pledge invite an active for lunch or for coffee so that everyone will become better acquainted.

PLEGGED: Melinda Bardal, Gail Blower, Winnipeg; Doreen Hood, Brandon; Roberta Johnson, Carolyn Munn, Eldred Norton, Kathy Parishan, Dorothy Penner, Jean Skinner, Megan Thomas, Aldis Wengel, Winnipeg.

IRENE HOFMEISTER

***NORTH DAKOTA ALPHA—UNIVERSITY OF NORTH DAKOTA.** Chartered, October 7, 1921. Pledge Day, September 15, 1963. INITIATED, September 28, 1963: Susan Crawford, Rochester, N.Y.; Katherine Egert, Sioux Falls, S.D.; Penny Ferguson, Winnepeg, Man.; Dorothy Gagner, Crookston, Minn.; Sherron Poole, Hopkins, Minn.; Jacqueline Thomford, Grand Forks.

By September 7 all North Dakota Alpha Pi Beta Phis had returned from their various summer jobs and summer traveling to the house and the fun and activity of rush week. Morale boosting surprises were waiting for us such as the sight of our newly redecorated chapter room, our high scholastic standing, and the fact that Mrs. Cuyler Adams, Kappa Province President, had accepted our invitation to be with us during part of rush week.

Joni Rustad, Avis Goheen, Pat Gronowski, and Pat McBride aided the Dean of Freshmen Students by being leaders for freshmen discussion groups during orientation week. Avis Goheen, Arlene McNeill, Nancy Fraser, and Teddy Shafer were chosen to model in the annual A.W.S. style show this fall. Pi Beta Phi is proud of Janice Senchal who was one of the four campus women to receive a \$100 scholarship awarded by $\Delta \Delta \Delta$.

After fall pledging and initiation of last semester's pledges, a slumber party was held in the house for all 65 North Dakota As. There was little slumbering but much singing and visiting with the hoped for results of bringing our freshmen into the close bonds of friendship.

Even in their first month of school our pledges have certainly started off on the right foot. Gerri Fraser and Lynda Hart have two of the four women's parts in the Dakota Playmaker's first production. Sandra Wickland and Judy Meier will sing in the Hootenany to be held on campus homecoming week end.

Mary Icebolen of Wisconsin A was chosen Miss Bismarck, N.D., this summer in the annual beauty queen contest. Naturally, the North Dakota Pi Beta Phi who live in the same community were proud and glad to hold a special dinner in Mary's honor.

Last spring's elections in various organizations showed that Pi Beta Phi are always working. North Dakota A has three campus presidents. Pat McBride is president of Mortar Board, Elizabeth Skarperud is $\Sigma A I$ president, and Mary Carlson is president of the Student Education Association. Judy Moen, Pat Gronowski, Janet Anderson, and Kathy Egert were elected to the A.W.S. standing committee. Joni Rustad is publicity chairman for Mortar Board and Karen Sorenson holds the same office for Phi Upsilon Omicron. Avis Goheen is regional coordinator for the A.W.S. Governing Board and Pat McBride is corresponding secretary. Avis Goheen was elected to Student Senate. Mary Carlson is publicity chairman for the Association of Children's Education. Jill Janecy is treasurer, Merida Pleasance is secretary, and Sandy Thompson is historian for the Student Education Association.

Nor did the honoraries ignore Pi Beta Phi. Avis Goheen, Joni Rustad, and Pat McBride were tapped for Mortar Board membership. Janice Senchal's scholastic record entitled her to membership in $\Lambda A \Delta$. Carlen Fee was elected to ΦA , social work honorary. Joan Nichols and Janice Senchal were two of the seven women pledged to $\Sigma A I$, music honorary for women. Monica Hynek, Doris Norman, and Ruthanne Nedrud were Grey Gowns, honorary ushers for graduation. Karen Sorenson and Judith Moen were elected to Phi Upsilon Omicron, home economics honorary. Judy Espeland joined $\Delta \Delta \Theta$, medical technology honorary, and Joni Rustad joined $B A \Psi$, the honorary for business and accounting majors.

Merida Pleasance was chosen $K \Sigma$ Dream Girl. Janet Anderson was chosen for membership in the Princess Platoon, an auxiliary of Army R.O.T.C. Pi Beta Phi had leading parts in two Dakota Playmaker productions. Arlene McNeill played the wife in "J.B." and Pat Gronowski had the lead in the Ave' Gante Theater play, "The Student."

Pi Beta Phi joined other "Greek" students washing cars last May 4 in the Panhellenic Council and Inter Fraternity Council project to contribute to the new campus theater. The money earned bought the \$300 stage curtains. Also in May the Pi Beta Phis took

part in the ΣX Derby Days—so much so in fact that we earned the Participation Trophy.

Envy our other chapters that write to the ARROW about their Monmouth Duo, North Dakota A decided to do the same. We had to go a little farther than our own campus to find a $K K I$ chapter (80 miles south to be exact), but the spring formal with $K K I$ as our guests from Fargo, N.D., was a huge success. Plans are already in the making for a return visit to their campus.

PLEGGED: Gretchen Adams, New Rockford; Jean Bartlett, Langdon; Susan Brandt, Willow City; Jerri Brown, Dickinson; Geraldine Fraser, Harvey; Lynda Hart, Wales; Paulette Hentges, Grand Forks; Kathryn Hillis, Cavalier; Kathleen Holte, Stanley; Judy Johnson, Zahl; Betty Kanwisher, Sandra Nelson, Harvey; Carmen Kittler, Patricia McCormack, Judy Meier, Martha Ralson, Bismarck; Karol Konrad, Judy Olson, Beverly Varberg, Minot; Karen Skarperud, Grand Forks; Cheryl Voak, Edmonds, Wash.; Sandra Wicklund, Greenbush, Minn.

PATRICIA J. McBRIDE

***ALBERTA ALPHA—UNIVERSITY OF ALBERTA.** Chartered, September 22, 1931. Pledge Day, October 26, 1963. INITIATED, September 25, 1963: Marilyn McCoy, Rosemary Morris, Edmonton; Sheila Johnson, Marcia Mitchell, Calgary; Betty Klimovitch, Camrose.

The last social event of the 1963 spring term was a luncheon given by the mothers' club to honor the graduates of Pi Beta Phi. During the summer several honors came to Alberta A, including the Vera Moss bowl for the greatest improvement in the S & S report. Anne Dodds, former vice president of the chapter and vice president of U of A's Students' Union, was nominated for the Amy Burnham Onken award. Girls in Edmonton for the summer were busy painting the house ready for fall rush.

On returning to the campus in the fall, students were greeted by a much changed sky-line. A new graduate students' library, education building, food services building, and two new residences had been completed.

Frosh week was as hectic as ever with three dances and many other social events. Panhellenic and IFC sponsored "Steak and Stomp." The week following frosh week saw the University of Alberta acting as host to the NFCUS (National Federation of Canadian University Students) conference. Students from all across Canada represented their universities. Donna Fraser of Alberta A was official hostess and other members acted as pages.

Rush started on October first with a panel discussion to inform prospective rushees on fraternity life. Pi Beta Phi has several new ideas to improve its rush parties. A $\Gamma \Delta$ is colonizing on this campus, and will have open rush all year. Alberta A on behalf of Panhellenic has offered a $\Gamma \Delta$ the use of its house for their rush parties.

This year Pi Phi is well represented in campus clubs. Kathy Whelihan is president of Wauneita, the society to which all women students belong; Donna Fraser is the vice president of the honorary Gold Key society. Liz Elliott is campaign manager of the United Community Fund Drive.

MONA BRYAN

*LAMBDA PROVINCE

***MISSOURI ALPHA—UNIVERSITY OF MISSOURI.** Chartered, 1889. Pledge Day, September 6, 1963. INITIATED, March 30, 1963: Jeanne Taylor, Carrollton; Jenny Booth, Clinton; Frances D. Griswold, Washington; Beverly Poland, Crestwood; Ellen Hutter, Quincy, Ill.; Linda Beltz, Centralia, Ill.; Donna Helms, Arcadia, Calif.; Barbara Bost, Shelby, N.C.; Patricia Reed, Fort Monroe, Va.; Kathryn Meyers, London, England.

INITIATED, May 18, 1963: Geraldine Hall Dalton, Jefferson City. Spring semester ended very successfully for Missouri A. The following Pi Beta Phi beauties added many honors to the chapter: Linda Bunn, ΣN White Rose Queen; Kathy Stevenson, $A T \Omega$ Sweetheart; Donna Helms, $K A$ Rose Queen; Lyn Johnson, Savitar Queen finalist; Jan McGreggor, Greek Week attendant; Donna Helms, Military Ball attendant; Kathy Stenzel, St. Pat's queen attendant; and Mary Ann Azar, Business Week queen finalist. In April, the chapter participated in Greek Week activities including Sorority Sing and the Greek Week banquet. The chapter placed second in ΣX Derby Day. Joan Puckett was the master of ceremonies of Carousel Night Club. Pat Mersinger placed first in the university tennis intramurals. Missouri A was very proud of her four members that were chosen for Fanfare for Fifty. They were Suzanne Grayson, Nancy Wright, Elizabeth Slayton, and Kathy Stevenson. The chapter was also honored to have Karen Flemming, Sara Hatcher, Karen Goltz, Nancy Pugh and Donna Barnes initiated into $\Sigma E \Sigma$ honorary. Sara Hatcher was elected president of the honorary. Seniors who graduated as members of honoraries are as follows: Nancy Wright, Dorothy Dunlap, $\Pi A \Theta$; Karen Becraft, $K T A$; and Joanna Hash, $\Phi K \Theta$.

In May it was the honor of Missouri A to initiate Geraldine Hall Dalton as an honorary member of $\Pi B \Phi$. Mrs. Dalton is the wife of the present governor of Missouri.

"Everybody's going Pi Phi" closed the fall rushing season and brought together twenty-eight freshmen and upperclass pledges to wear the wine and silver blue. This is the first year that the university has returned from deferred rush to fall freshmen rush.

Linda Bunn showed the few freshmen what a well dressed college girl should wear at the annual A.W.S. style show. Diane Cowden was honored at the show for being one out of six sophomore girls who obtained a 4.00 cumulative grade average during her freshman year. The show was sponsored by A.W.S. Conference Board of which Betsy Slayton is a member.

Sandy Wildermuth has been selected as a finalist for "Miss Mizou" and the chapter will present a "Miss Mizou" skit for the student body October 18.

The Pi Phi Pops were royally entertained during their annual weekend. The dates for the weekend proved to be most entertaining and were enjoyed by all.

The chapter entered the "Phi Psi 500," a tricycle race sponsored by Phi K Psi. Lyn Johnson was an attendant to the queen.

Missouri A is entering Savitar Frolics this fall with the Delta fraternity. Linda Beltz is the director of the skit. Karen Goltz is assistant producer and Susan McDougall is secretary of the overall Savitar Frolics.

Leading out in campus activities is one goal of Missouri A this fall. Laurie Grebel was chosen as managing editor of the *Savitar* yearbook. Other editors are as follows: Ann Mantz, feature editor; Betsy Slayton, organization editor; and Karen Goltz, academic editor.

Betsy Slayton was elected vice president and Laurie Grebel was elected secretary of Y.W.C.A. Jenny Lee Booth is co-chairman of the handicapped children's committee.

Laurie Grebel was elected secretary of A.W.S. Judiciary Board. Kathy Stenzel is chairman of the hospitality committee of the annual Campus Chest Drive. Nancy Ellis is junior Panhellenic advisor. Susie McDougall is secretary and Karen Goltz is publicity manager of the all student musical this year.

The chapter enjoyed a September visit with Mrs. Mansfield, Grand President.

PLEGDED, September 6, 1963: Joann Asel, Diane Dugan, Doynce McKinney, Grayson Neate, Robin Rivers, Columbia; Abigail Barker, Webster Groves; Anita Collins, St. Louis; Elizabeth Hausman, University City; Betty Ann Cortelyou, Minto Hash, Kathleen Hesselroth, Nicoll Price, Susan Welsh, Kansas City; Judith Conner, Hannibal; Patti Fisher, Jefferson City; Kathleen McLaughlin, Independence; Frances Neate, Mexico; Ann Rea, Marshall; Lesley Brown, Ladonna; Jane Blankenship, Ottumwa, Iowa; Susan Glenn, Decatur, Ill.; Ellen Penrod, Springfield, Ill.; Elizabeth Poirot, Flossmoor, Ill.; Leslie Wagner, Belleville, Ill.; JoAnn Viken, Edina, Minn.; Paula Wilson, Denver, Colo.; Kay Kelley, Douglas, Alaska; Claudia Smithers, Ontario, Canada.

DONNA S. BARNES

*MISSOURI BETA—WASHINGTON UNIVERSITY. Chartered, 1907. Pledge Day, September 25, 1963. INITIATED, April 15, 1963: Julie Wells, St. Louis.

Missouri B excelled in scholarship with the fall semester pledges winning the first place trophy; the entire chapter ranked second among all sororities for both semesters. The work of Susan Banks and Carole Robinson, having each earned a perfect 3.0, certainly helped—especially with the scholarship program under the leadership of Ina Fitzhenry, the Adda Prentice Williams Award winner. Elaine Earhart Salmon received the Harriet Rutherford Johnstone Scholarship. Julie Canfield won the W.U. scholarship for being the most promising freshman in Dress Design.

Chosen to campus honoraries since the last Arrow were: Barbara Dolva to Mortar Board; Carole McDaniel, Mary Maudsley, Katy Telfer and Nancy White to Sophomore Commission.

Georgene Stone was crowned Army Military Ball Queen. Peggy Kerwin Stevens, after winning "Miss Air Force," went on to win "Miss Armed Forces" of St. Louis. Carole Caylor was on the Engineer Queen's Court, and Suzanne Earhart and Becky Taylor were members of the Kappa Sweetheart Court. Carol Spiegel is a T K E National Calendar Girl.

As leaders on campus, five of the nine varsity cheerleaders are Pi Beta Phis: Carole McDaniel, Nancy Paton, Susan Stoehr, Becky Taylor and Julie Wessel. Manon Cleary was chosen co-chairman of the W.U. Freshman Dormitory Orientation, and Mary Maudsley was elected vice-speaker of the Dormitory Congress. Carole McDaniel was active last spring as a co-chairman of the W.U.S. Drive. Suzanne Earhart is in charge of the Student Information Service, and Emily James is a Fine Arts Representative to the Student Assembly. Georgene Stone will act as secretary of Petite Pershings, while Maggie Henriksen will serve as Angel Flight Information Services Officer. Ginny Kindler was elected to Angel Flight membership.

At the annual Founders' Day Dinner, Suzanne Earhart won the Lambda Province Sophomore Award.

Missouri B did an outstanding job in Greek Sing last spring. Also, in Thurtene Carnival, the I B Phi Z B T booth, "Satan Place" won the second place trophy. We are anticipating winning two first place trophies this semester: one with T K E for Homecoming House Decorations, and the other for a winning I B Phi E A M Bearskin Follies skit.

PLEGDED: Ronni Blackmore, Teaneck, N.J.; Ann Cruchley, Western Springs, Ill.; K. Laurie Hall, Chevy Chase, Md.; Meredith Himes, Sally Williamson, Shawnee Mission, Kans.; Susan Ives, Glendora, Calif.; Virginia Johnson, Lafayette, Ind.; Scottie Lyons, Jonesboro, Ark.; Marcia McMurtry, Clarendon, Tex.; Holly Richards, Chesterton, Ind.; Suzanne Vinson, Little Rock, Ark.; Margaret Wiese, Pine Bluff, Ark.; Janet Young, Moberly; Mary Jane Fredrickson, Ann Gilmore, Jennie Simonds, Susan Stringham, St. Louis.

SUZANNE EARHART

*MISSOURI GAMMA—DRURY COLLEGE. Chartered, 1889. Pledge Day, September 27, 1963. INITIATED: September 7, 1963: Marti Hans, Springfield; Sue Dishben, Denver, Colo.; Janet Hradsky, St. Louis; Angie Greenwade, Willard.

Missouri I returned to Drury this year full of pep and enthusiasm

to begin a well organized rush program headed by Betty Haseltine and Sandy Marlin which proved to be a success as shown by our outstanding eighteen new pledges. The new pledges were honored at a tea given by the Springfield Alumnae Club on September 26.

Hard work and scholastic achievement enabled our chapter to attain first place in scholarship again last year. We were especially proud of our pledges who won the scholarship plaque which was awarded to the pledge class with the highest grade point average on campus.

Missouri I have received many honors since the last publication of THE ARROW. Sandy Marlin was chosen Miss Missouri and was second runner-up to Miss U.S.A. in the Miss Universe Contest. Clara Lane was chosen Sou'Wester Queen and also received the Chapter Service Award for Lambda Province, Angie Greenwade and Saunna Burks were attendants to Sou'Wester Queen and Saunna was also chosen A X A Crescent Girl, Diana Wilks is Sigma White Rose, and Mary Horton became a member of SKIFF.

PLEGDED: Sandra Johnson, Ruthie Farthing, Susie Langston, Susie Knabb, Springfield; Marcia Mobley, Chris Rheindoll, Lynda Blodgett, Tulsa; Stephanie Bell, Santa Maria, Calif.; Leslie Day, Kansas City; Marsha Goggeel, Kirkwood; Leigh Hillman, Creve Coeur; Jo Hopkins, Bolivar; Ann Keckley, Fulton; Cynthia Lais, Washington; Sally Orr, Columbia; Susan Sigler, Shreveport, La.; Marleen Wilson, Richland; Marcia Johnson, New York.

SALLY THOMAS

*ARKANSAS ALPHA—UNIVERSITY OF ARKANSAS. Chartered, Dec. 29, 1909. Pledge Day, Sept. 6, 1963. INITIATED, Sept. 22, 1963: Beth Anthony, Fordyce; Gerry Lee Eilbott, Pine Bluff; Julia Peck, Hope; Jill Thompson, Ft. Smith; Martha Webb, Helena; Bonnie Bonnell, Harriet Daniel, Muskogee, Okla.; Susan Helms, Roswell, N.M.

Arkansas A is very pleased to hold several campus offices this year. Bobbie Reagan is chairman of the Legislative Board at the University of Arkansas and is an active member of the Judicial Board and A. W. S. Executive Board. Mary Ellen Rothe is A. W. S. Scholarship Chairman, a member of the A. W. S. Executive Board, and a senator of the university student body. In the spring, Sheila Boylan Parsons was tapped for Mortar Board and is now vice president of the group. Senior counselors in freshman women's dormitories this year include Julie Tatum, Marinell Coe, and Harriet Daniel. Three Arkansas As holding Student Union Committee Chairmanships are Barbara Hallum, Dance Committee, Jan Paulk, Publicity Committee, and Sharon McDonald, Executive Board. Jan also works on the staff of the university paper, the *Traveler*.

The fall pledge class of Arkansas A abounds with campus positions. Chimes, the service organization of official hostesses to the university, which was chartered last year, claims two Arkansas As, Melanie Gurisco and Marilyn Francis, president. Three pledges, Melinda Jones, Sandy Smith, and Carol Bowman, treasurer, are members of A A Delta. As sophomore counselors, the advisors for freshman women, are Mickey Pryor, president, Marilyn Francis, secretary, Suzy Booth, Carol Bowman, Tootie Brown, Betty Bryant, Susan Groom, Melinda Jones, Marti Moss, Carolyn Norris, Jan Paulk, Donna Rybiski, Jenny Short, and Beth Yancey. Mickey Pryor is also secretary of Civics Club and a member of the A. W. S. Executive Board.

Arkansas A beauties include Mary Katherine Brumm, Razorback Beauty, Kathy Raff, finalist in the Miss U. of A. and Miss Arkansas contests, Melinda Jones, Razorback Beauty and head majorette, and Carolyn Norris, Air Force ROTC Sponsor.

PLEGDED September 6, 1963: Nan Allmon, Clarendon; Jane Berry, Melanie Gurisco, June Yarbrough, Ft. Smith; Suzy Booth, Betty Bryant, Hope; Carol Bowman, Tommie Lou Coleman, Nan Ellen Dickinson, Marilyn Francis, Sandy Smith, Little Rock; Tootie Brown, Liz Clinton, Vicki Saunders, Hot Springs; Marcia Edwards, Searcy; Susan Groom, Marti Moss, Siloam Springs; Melinda Jones, Helena; Carolyn Norris, Donna Rybiski, El Dorado; Elsie Palsa, Carlisle; Jan Paulk, Ellen Ann Ragsdale, Russellville; Susan Scarbrough, Catherine Young, Pine Bluff; Mary Kate Soneman, Fayetteville; Marie Bonnell, Muskogee, Okla.; Jo Anne Bowman, Neosho, Mo.; Liz Moore, Shawnee Mission, Kan.; Mickey Pryor, Houston, Tex.; Jenny Short, Ft. Worth, Tex.; Jean Wilson, Sanford, S.C.; Beth Yancey, Springfield, Mo.

SUSIE WILCOXSON

*ARKANSAS BETA—LITTLE ROCK UNIVERSITY. Chartered, May 4, 1963. Pledge Day, September 16 and 29, 1963. INITIATED, May 4, 1963: Ann Croft, Dana Hampel, Kaye Haynes, Carman Holder, Laura Hixson, Martha Holder, Mary McLaughlin, Diane McDaniel, Phyllis Booth, Patricia Blakey, Cheryl Lubker, Carolyn Pugh, Deanna Plunkett, Sandra Rounsavall, Sharon Ramick, LaVerne Rorie, Ann Smith, Melanie Smith, Sara Stout, Mary Anne Woods.

HONOR INITIATES: Hazel Clements Cupp, Sally Schulenburg, Charlotte Masinill Ward, Carolyn Hall, Mrs. Louis Hundley, Frances Carruthers Campbell, Virginia Watt Crain, Jane Roth Faust, Betsy Daniel Gray, Jo Clare Armstrong Hays, and Nan Williamson.

Arkansas B is happy to submit its first chapter Letter to THE ARROW. The members of the local sorority Beta Chi welcomed in the new year by becoming brand new pledges of Pi Beta Phi. On May 4 we became the newest Pi Beta Phi chapter. That evening we celebrated with an initiation banquet and dance. Sunday, May 5, as new initiates, we went to church together.

The members of Arkansas B have been active in college and fraternity activities. Pi Phis elected to the Student Government Association are: Ann Smith, Senior Women's Senator, Mary McLaughlin, Junior Class President, and Mary Anne Woods, Soph-

omore Women's Senator. Ann Smith was also selected for *Who's Who In American Colleges and Universities*.

The two most coveted beauty titles on campus are held by Sandy Rounsavall, now reigning as Miss L. R. U., and Diane McDaniel, Homecoming Queen. Sandy was also a finalist in the Trojan Beauty contest and sponsor for K Σ Fraternity. Melanie Smith was one of the homecoming maids and is Σ N Sponsor. Sue Phelps is Φ A B Sponsor.

At the annual awards banquet Melanie Smith received the Quindecim Service Plaque which is given to the student who has given the most outstanding service to the school. Melanie has earned this not only for her outstanding work in the Student Government, but this year she was chosen as pageant director for the Miss L. R. U. contest. Also receiving awards were Sandy Rounsavall, American Business Women's Association award, Mary McLaughlin, Δ Δ Δ Alliance Award and Σ T A Service Award, and Laura Hixson, Σ T A Service Award.

For their outstanding scholarship Mary Anne Woods, Phyllis Booth, Melanie Smith, and Mary McLaughlin were chosen for Φ Θ K honor fraternity.

The Pi Phi had a special honor this year, for Sue Phelps was the only woman to receive a superior rating in the 1963 Original Oration Division of the Southern Speech Festival.

The members of Arkansas B are looking forward to seeing our chapter letters in the *ARROW*.

PLEGDED: Ann Bacon, Nita Core, Jayne Deese, Pat Hufsmith, Suzanne Maberry, Carol McLaughlin, Charlene Meyer, Phyllis Morris, Cheryl Risher, Sue Stanley.

DEANNA PLUNKETT

*LOUISIANA ALPHA—SOPHIE NEWCOMB COLLEGE.

Chartered, October 29, 1891. Pledge Day, September 30, 1963. Louisiana A began the fall semester with a house party in Gulfport, Miss. Nine sophomores were absent because they were chosen to be Big Sisters to the freshmen during Orientation Week. All women's fraternities held open houses for the incoming freshmen. Formal rush is deferred until second semester.

Many members of Pi Beta Phi hold outstanding offices on the campus. Martha Bell is vice president of the Newcomb Student Government Association, and Lynne Farewell is corresponding secretary. Junior class officers include Jackie Westwood, vice president, and Gridley McKim, Honor Board representative. Mary Brown is vice president of the sophomore class; Dudley Braselton, treasurer.

Jackie Westwood is secretary of the Resident Government Association. Camilla Meyerson is president of one of the four dormitories on the Newcomb campus.

Sixteen out of the thirty members of Angel Flight belong to Pi Beta Phi, including the commander, Patty Heatherly. The new secretary of the University Center Board is Mary Helen Young. Three out of the ten members of the Sophomore Honorary Society belong to Pi Beta Phi: Dudley Braselton, president; Mary Brown, and Mary Helen Young.

The editor of *The Newcomber*, the student handbook, for 1963-1964 was Martha Bell; associate editors included Dudley Braselton, Patty Heatherly, and Nell Nolan.

Louisiana A was proud to have two girls on the Freshman Beauty Court last spring: Pam Dykes, and Nancy Fowler.

The chapter has welcomed three transfers to the Newcomb campus: Ceanne Jackson, Nancy Smith, and Mary Lynn McMillan. Three members of Louisiana A are Junior Year Abroad: Dora Ridel, Murray Mought, and Suzanne Seaman.

Last spring Pi Beta Phi was presented with the Athletic Trophy for the sixth consecutive year.

PLEGDED, September 30, 1963: Mary Radford.

MARTHA BELL

*LOUISIANA BETA—LOUISIANA STATE UNIVERSITY.

Chartered, October 13, 1936. Pledge Day, September 26, 1963.

INITIATED, April 21, 1963: Barbara K. Allis, Lafayette; Dorothy Jo Biedenharn, Rosemary Upshaw, Monroe; Mary C. Barr, Springhill; E. Lynne Boston, Mobile, Ala.; Aerial R. Browning, Martha Lou Humphrey, Bossier City; H. Gayle Gillum, Elizabeth A. Hampton, Sandra L. Vennard, Katy G. Watts, Baton Rouge; Judith A. Chambliss, Joan A. Laborde, Marksville; Joan Frances Davis, Vicksburg, Miss.; Frances S. Delahaye, Mimi C. Hevert, Plaquemine; Toy K. Eberhardt, Margaret E. Galloway, Louise A. Gelpi, Susan W. Hurth, Mary Lynn McMillan, Alice G. Witherspoon, New Orleans; Cheryl M. Gaudet, Houma; Carol E. Fischer, Alexandria; Carolyn R. McCary, Shreveport; Kay Godfrey, Columbia; Winifred I. Heath, Bay St. Louis, Miss.; Judith A. Hiatt, Bethany, Mo.; Sallie F. Inabnett, Lucia A. Littleton, Minden; Nancy B. Kelly, Jackson, Miss.; Helen C. Laughlin, Memphis, Tenn.; Patricia L. Lewis, Ft. Monroe, Va.; Judith A. Linton, Stuttgart, Ark.; Vicki D. Mallory, New Iberia; Ann Marie Robinson, Lake Charles; Carolyn R. Wall, Pompano Beach, Fla.; Shelia Jo White, Jennings.

The new school year found Pi Beta Phi busy with rush. After a successful rush season, Louisiana B welcomed its new pledges with a pledge banquet. Big Sisters were announced at the cooky-shine where a sheet was spread on the floor and decorated with various candies in the image of the fraternity crest, a tradition originated by the founders of Pi Beta Phi.

Louisiana B enjoyed a joint Founders' Day banquet with Louisiana A. Mrs. Mansfield and Mrs. Moore were special guests for the event last spring.

Many activities are already underway for the fall semester. Anne Vetsch has been selected as Little Colonel for the entire cadet corps during the coming year. Others recognized were: Judy Walker, co-ed vice president; Janet White, president of Education and Education Day Queen; Judy Holley, vice president of Agricul-

ture; Judy Harris, Paula Wallace, Sondra Puckett, Sandra Futrell, ROTC sponsors; Mary Barr, Aerial Browning, Mimi Hebert, Judy Linton, Ann Robinson, Sandy Vennard, freshman advisors; Betty Kemball, first runner-up to Sugar Queen of Louisiana.

Since the state and university have approved women's fraternity houses, the chapter hopes to build as soon as possible.

Pi Beta Phi welcomes Γ Φ B, who colonized this fall, to the Louisiana State University campus.

PLEGDED, September 26, 1963: Janet Allen, Bettye Proctor, Eleanor L. Wilson, Lafayette; Sallie A. Bailey, Jeanne Burbank, Laurie Lee, Sidney McCallum, Ruth Ruether, Deborah Royer, Nannette Scott, Ann Harrison Smith, Helen Stander, Marilyn Watts, Baton Rouge; Margo Barnette, Gail Vidrine, Lake Charles; Annette Bland, Virginia Bowden, Ellen Gardner, Patricia Hogan, Jane Marshall, Polly Page, Margaret White, Shreveport; Cecil Ann Cenac, Houma; Kathleen Charbonnet, Carol Childress, Donna Diboll, Cecil Grace, Flora Harkey, Karen Price, Elaine Durbin, New Orleans; Judith Coco, Melanie Roy, Marksville; Elizabeth Conger, Bartlesville, Okla.; Charlotte Everett, Miami, Fla.; Sandra Futrell, Linda Johnson, Sondra Puckett, Pineville; Sue Gipson, St. Joseph; E. Ann Hendrix, Beverly Smith, Mansfield; Katherine Heath, Bay St. Louis, Miss.; Pamela Jolley, Sara Slife, Yvonne Sandifer, Houston, Tex.; Betty Kemble, Patterson; Anne Krison, Marie Sleet, Alexandria; Shawn McBride, Monroe; Joel Payne, Victoria Thomas, Jackson, Miss.; Stacia Robert, New Roads; Janet Templeton, Bastrop.

AERIAL RAE BROWNING

*MISSISSIPPI ALPHA—UNIVERSITY OF SOUTHERN MISSISSIPPI.

Chartered, April 8, 1961. Pledge Day, September 15, 1963. INITIATED, April 7, 1963: Sandra Louise Fortenberry, Natchez; Evelyn Sue Grantham, Brandon; Judith Lynne Hatcher, Hattiesburg; Carolyn Maud Hill, St. Petersburg, Fla.; Patricia Scott Huntington, Bowling Green, Ohio; Jeanette King, Fairhope, Ala.; Kathleen Wilson Murphey, Hazelhurst; Sylvia Lynn Nash, Hattiesburg; Cheryl Lynne Sanders, West Point.

INITIATED, October 3, 1963: Sherry Anne Bramhall, Charlotte, N.C.; Donna Marie Edgin, Natchez; Brenda Houston, Hattiesburg; Sandra Sue Shelton, Tupelo; Georgia Vance, Chunky.

Mississippi A received several honors during the school year. Lynne Nash and Barbara W. Bilbo were selected to participate in the Student Committee on Paramount Events. Carol Fleck was Mississippi A's candidate for Charity Month Queen. Sue Grantham was selected as one of the ten best-dressed girls on Southern's campus. Kathleen Murphey received the A Δ Δ scholarship trophy for the freshman woman with the highest average for the year. Kathleen was also selected outstanding freshman woman. Helen Murphey was recognized for membership in Π K Λ and Kitty Punnessen for membership in Π T X. Barbara W. Bilbo was elected Senior Senator and Joyce Sanders received the Karen Peterson Award, Mississippi A also received the scholarship plaque for the highest grade average for three consecutive quarters.

Arrowman initiation was held on May 15, 1963. The new arrowmen are George O'Neill, Robert Walker, Richie Matoole, and Bill Slyfield. Dr. Hatcher was selected as our honorary arrowman.

PLEGDED, March 28, 1963: Georgia Vance, Chunky; Brenda Houston, Hattiesburg.

PLEGDED, September 15, 1963: Sherry Baker, Marilyn Lenz, Gerry Shepard, Natchez; Marilee Dukes, Margaret Morton, Hattiesburg; Donna Noblitt, Columbia; Sylvia Price, Meridian; Janie Selby, Vicksburg; Gail Sossman, Mobile; Barbara Jane Tripp, Parkridge, Ill.

PLEGDED, September 29, 1963: Pat Cole, McComb; Betsy Gardner, Hattiesburg; Nancy Hathorne, Manassas, Va.; Pam Miley, Magnolia; Connie Munn, Port St. Joe, Fla.; Grace Walker, Nancy Walker, Biloxi; Barbara Webb, Lyndie Price, Gulfport.

PLEGDED, October 2, 1963: Pamela Pritchard, South Milwaukee, Wis.; Patricia Ward, Natchez.

SANDRA LORTENBERG

*MISSISSIPPI BETA—UNIVERSITY OF MISSISSIPPI.

Chartered, March 10, 1962.

Spring 1963 was filled with much fun and many honors for Miss B. April saw preparations for a very successful spring formal and the chapter's joy in seeing the children at the Oxford hospital receive their Easter baskets.

Through combined efforts the girls won three exciting trophies. The first was for Reveille, an all-campus day ending the traditional Dixie Week. The choice of the winner is based on games and above all booth competition. Pi Phi won with a gigantic, can-shaped booth appealing to the men's sense of masculinity—"Be a he man, and crush the can." Mississippi B also won the Women's Recreation Association trophy and the scholarship trophy for both first semester and for the entire year. Special credit goes to the pledges, who ranked first on campus both semesters.

Holding offices in women's residences are Patty Dee Pauley, secretary; Sylvia Abermethy, treasurer; and Peg McClure, Standards Board. Susan Heyward and Helen Wood are among three girls in the Senate election run-offs.

Peg McClure has recently been chosen for the Committee of 100, which plans the religious emphasis program on campus. She is also one of three Panhellenic girls in charge of planning the Southern Panhellenic Conference to be held this spring at Ole Miss.

Fern Jones was on the Welcoming Committee for Orientation week, and Harriette Wicks is now serving as president of the Home Economics Club.

Sara Mieber again honored the chapter by being named to the Dean's List and serving on two Associated Student Body Committees; Elections and the Miss University Pageant. Nancy Boyd, last

year's graduate counselor is also on the Dean's List, and Sandra Smith received the distinct honor of being named to the President's list for receiving a 5. semester average.

Mary Knight, pledge scholarship winner, was chosen for CWENS, and three girls were initiated into other honoraries: Fern Jones, Φ T N, Business; Rosalyn Perry, II Σ A, Political science; and Penny Ray, Σ Δ II, Spanish. Pam Vaughn was asked to join the University Scholar's program.

The 1963 ARROW Men were announced at supper along with several girls who aided the chapter in many ways.

Mississippi B is very much looking forward to a visit from Mrs. Lafon on October 4-6. She will have a chance to look over the recently completed house plans, which are in the process of being approved by all concerned boards.

PLEGDED: Patty Dee Pauley, Pikeville, Ky.; Sandy Chustz, Jackson; Maretta Martin, Leakesville; Manelle Maurras, Ft. Smith, Ark.; Sandy Smith, Barrington, Ill.; Gail Stewart, Bay St. Louis, Miss.
PAM VAUGHN

MU PROVINCE

*IOWA ALPHA—IOWA WESLEYAN COLLEGE. Chartered, 1867. Pledge Day, October 5, 1963. Iowa A began the year with an overnight retreat at the home of a patroness. The Pi Beta Phi spent many hours of work and fun making plans for rush week and for the Homecoming skit and float.

Iowa A is proud of Peggy McKinstry who was crowned third runner-up in the annual Miss Iowa contest this summer. Peggy represented Washington County in the pageant.

During the summer Beth Tomlinson was named Miss Tyler County of Illinois. She will enter the State Fair competition this January. Iowa A wishes her the best of luck.

Homecoming plans for Iowa Wesleyan College are well under way. The theme for this fall is Homecoming International. Pi Beta Phi who are helping on committees are Nancy Hallmann and Phyl Sterk.

Rehearsals have begun for "The Good Woman of Setzuan," the first college play of the year. Britt Whittemore and Mary Ann Naveroski have been awarded substantial roles.

Pi Beta Phi who are members of Qui Est this fall are Pat Waters, Rita Russell, Trish Roslyn, and Phyl Sterk.

Iowa A is busy planning a party for their new pledges. The party will be an informal get-together for all the new fraternity pledges and the Pi Beta Phi pledges.

PLEGDED: Mary Ellen Anderson, Palatine, Ill.; Mary Boston, Rockford, Ill.; Jean Coulthurst, Plainfield, N.J.; Janice Dingwell, Reading, Mass.; Juliana Guthrie, Joyce Klama, Evergreen Park, Ill.; Frances Hummel, Mt. Pleasant, Ia.; Nancy Miller, Ottawa, Ill.; Arlene Yabe, Denver, Colo.

PHYLLIS STERK

*IOWA GAMMA—IOWA STATE UNIVERSITY. Chartered, May 10, 1877. Pledge Day, Sept. 3, 1963. INITIATED, March 17, 1963; Jane Armitage, Osceola.

INITIATED, Aug. 27, 1963: Judy Nagel, Cedar Rapids; Kathy Guenther, Charles City.

Special projects undertaken during the year included the collection of used sweaters by Sue Brookhart, Settlement School chairman, for the students at Gatlinburg. The scholarship dinner recognized the exceptional students as Aces and the average students as Jokers. The active chapter joined Δ T Δ on April 24 to celebrate the 50th Anniversary of the Cyanogen Affair. This event dates back to the days when Δ T Δ and Pi Beta Phi were the only secret organizations on campus.

Participation in activities was on the increase this year with Sue Brookhart as chairman of Greek Week exchanges, Pam Helm and Linda Boyd as People-To-People secretaries, and Barb Erbe as YWCA International Friendship chairman. Other activities include: Glen Miller, Greek Week Queen Selection chairman; Carolyn Beard, Government of the Student Body Cabinet; Marilyn Mack, president of Naiads; Jill Chambers and Judy Appenzeller, Blast co-chairman; Barb Erbe and Sheila Haggart, Autumn Cotillion Queen Selection chairmen.

Pi Beta Phi was also well-represented in Stars Over Veishea's production of "The Music Man": Jill Chambers, props chairman; Memi Rodriguez and Barb Erbe, publicity co-ordinators; Jan Readhead, Karen Coletti, and Betts Baukol, cast; and Deanna Smith Waters, advisor to the directors. Veishea was also highlighted with Pi Beta Phi winning first place in the women's float division and Sody Krumrey being tapped for Mortar Board.

The chapter honored Kathy Kerl with the activities lavelier and the Amy B. Onken Award. Karen Scott received the diamond arrow and the Chapter Service Award.

Recognition has also gone to Barb Flickinger as first runner-up in the Miss Iowa contest, Glen Miller as a Miss Greek finalist, and Jill Chambers and Susie Pillars as Navy Ball Queen and finalist, respectively.

Sue Tomlinson and Sue Pillars were tapped for O N, home economics scholastic honorary. Deanna Smith Waters was tapped for Θ Σ Φ , journalism honorary.

Carol Straehle and Ann Van Ness were recipients of the Harriet Rutherford Johnstone scholarships for the present school year.

Judy Suhr received the diamond arrow for fall quarter.

Definite plans are being formed for an extensive addition on the back of the present chapter house.

Mrs. Frances (Mother Fran) Walling of Boone joined us at the end of August as our new housemother.

Pi Beta Phi and Pearson House men are going together for a

booth for the Campus Chest Blast in October. The chapter also plans to auction itself off for a winter party at the Campus Chest Auction.

Alumnæ will be interested to know about the buildings going up on Ash Ave. An 11-story graduate dormitory is being built on the International House lot, a church behind the chapter house, and the Δ Σ Φ addition on the other side.

PLEGDED: Jane Coletti, Sally Schworm, Viv Voelker, Ames; Sue Farmer, Kaye Rogerson, Des Moines; Cindy Keeney, Grinnell; Jeanine Maland, Charles City; Kathy McClain, Cedar Rapids; Kristann Schneider, LeMars; Sara Whipple, Iowa City; Sue Ambrosius, Manchester, Mo.; Sue Eisele, Washington, D.C.; Delna Eldredge, Thelma Eldredge, Glencoe, Ill.; Nancy Foringer, Winnetka, Ill.; Deborah Kaehler, Wilmette, Ill.; Nancy Lind, Clarendon Hills, Ill.; Jennifer Maltby, Evanston, Ill.; Lynne Morphey, Edina, Minn.; Mary Ann Olsson, Leawood, Kan.; Sue Sanders, Edina, Minn.

SUSAN UHLINGER

*IOWA ZETA—STATE UNIVERSITY OF IOWA. Chartered, 1882. Pledge Day, September 13, 1963. INITIATED, September 28, 1963: Paula Raske, Clinton; Sandy Cline, Iowa City; Nancy Brown, Chicago, Ill.; Martha Way, Galesburg, Ill.

After an active summer of busily working at summer jobs, touring through foreign countries and relaxing in the summer sun; the Iowa Z Pi Beta Phi returned to Iowa City to begin another eventful year. Many of the members are already busy leading and participating in campus activities while others are busy making plans for new programs and activities within the chapter. Diana Rembolt is the president of the Occupational Therapy Club and Mary Bywater is commander of Angel Flight. Judi Skalsky is the Information Service Officer of the Flight. Heidi Ruston, Nancy Fredrickson, and Jean Fee are chairmen of Central Party Committee committees while Carol Cleveland, Sue Hyde, Sharon Cortimiglia, and Sherry Florer are members of the committees. Serving on Student Senate this year are Judi Skalsky and Mary Bywater. They are working to promote acceptance of membership in the National Student Association by the student body. Helping to acquaint new students with the University of Iowa were Tani Graft, who served on the Orientation Council; and Sandy Cline, Jeanne Skalsky, Anne Hawley, Sharon Cortimiglia, and Heidi Ruston, who worked as Orientation Group Leaders.

Among the new programs being introduced by the chapter officers this fall is a "3.0 Club" instituted by Scholarship Chairman Ann Lorack. The members are those Pi Beta Phi with grade points of 3.0 or over. Projects of the group include promoting an academic atmosphere by introducing a new word every day to broaden vocabularies, inviting speakers to dinner to encourage interest in current affairs, and instituting language tables at dinner to enhance fluency in foreign languages.

With fall and the beginning of the school year comes the football season with its cheerleading and Homecoming activities. The Pi Beta Phi are again active in creating school spirit on the football field. Jean Fee, Mary Bywater, and Linda Markulin are members of the Pep Club Council. Jean and Linda, along with Diane Schoenberg and Gwen Owen, are also Pom-pom girls. Nancy Brown, last spring the Inter-dorm Queen, is the Pi Beta Phi candidate for Miss SUI and Linda Buresh is the candidate for Dolphin Queen. Also busy during this football season is Rosalie Bowman who was selected as a member of the Scottish Highlanders. The Highlanders, the nationally-known bagpipe band, perform during half-time of all football games. The chapter is looking forward to their climax of the football season when they entertain the members of the varsity football team at the annual football dinner in December.

Along with work and study comes recognition for outstanding achievement, and several members of Iowa Z achieved this recognition. Mary Bywater was tapped for Mortar Board while Sharon Cortimiglia, Jean Fee, and Kathleen Farrell were selected as members of Δ Λ Δ . Kathleen is president of the freshman honorary. Sharon, Kathleen, Mary, and Tani Graft were recognized at the Panhellenic Scholarship Banquet this fall for their scholarship. Diane Durfee, the Panhellenic Scholarship Chairman and mistress of ceremonies at the banquet, announced that Pi Beta Phi ranked third among the sororities in scholarship.

PLEGDED: Ann Harmon, Sue Marsh, Cedar Rapids; Susan Bernatz, Decorah; Joan Esch, Louise Jerral, Linda Knudsen, Des Moines; Catherine Scorza, Iowa City; Janet Hotger, Marshalltown; Julie Larson, Mason City; Rosalie Bowman, Linda Buresh, Mt. Vernon; Julie Sullivan, Shenandoah; Carolyn Cleveland, Waterloo; Michael Brady, Janet Hugg, Arlington Heights, Ill.; Sherrill Beckwith, Lombard, Ill.

MARY BYWATER

SOUTH DAKOTA ALPHA—UNIVERSITY OF SOUTH DAKOTA. Chartered, 1927. Pledge Day, Sept. 14, 1963. INITIATED, March 9, 1963: Lois Abild, Wakonda; Judi Arnold, Yankton; Jan Bliss, Pierre; Linda Brooks, Mina; Jean Cahoy, Colome; Emily Johnson, Huron; Judy Luterman, Lennox; Jeanne Neilson, Rapid City; Peg O'Donnell, Jan Gilbert, Sioux Falls; Judy Ogden, Red Oak, Iowa; Sally Peterson, Chamberlain; Ann Raebel, Alexandria, Va.; Renae Scheefelbein, Diane Gunderson, Clear Lake; Linda Scully, Madison; Diane Tubandt, Marilyn Peterson, Redfield; Wendie Ullory, Clark; Joyce Wilson, Hot Springs.

South Dakota A is proud of the honors that have come to its members through various campus activities. Guidon, a junior women's service organization, claims Julie Mickelson, president; Ruth Duncan, clerk-historian; Ann Hess, national coordinator;

Ellen Perry, Mary Duffy, Sandra Roth, and Pat Harris. Karon Lampy and Barbara Anderson were tapped for Mortar Board last spring and elected treasurer and *Quarterly* Editor respectively. New officers of Z Φ H, National Professional Speech Arts fraternity, include Ruth Duncan, treasurer; Camille Peterson, secretary; Karon Lampy and Sara Eyres, marshalls; and Julie Mickelson, *Cameo* reporter. Acting as president for the Students National Education Association is Sandra Huether. Ruth Duncan was elected vice president of Toastmistresses. The new officers of Σ A H, a national society for speech correction majors, include Jacques Gist, treasurer; Camille Peterson, corresponding secretary; and Ruth Duncan, vice president.

Several members of our chapter claim responsible positions in student government. Members of the Social Committee include Ann Hess, Linda Brooks, and Mary Duffy. Pat Harris is working hard as chairwoman for Dakota Day the university's homecoming. This year the *Coyote* yearbook staff is under the direction of Ann Hess, business manager and Pat Harris, assistant editor.

The chapter was very proud of Billie Lutterman Greenfield who was chosen Φ B K upon graduation.

Swing Out, the annual women's competitive sing, found the members of South Dakota A capturing second place under the very capable direction of Pat Harris.

After weeks of hard work, members of South Dakota A teamed with B Θ H to earn first place in the Stroller's Show, an annual vaudeville show produced early in the spring.

The Miss University, held in April, found Eileen Will and Lois Abild representing our chapter. We were proud as Eileen was named Miss Congeniality by the other contestants.

There was much excitement at South Dakota A as the *Coyote* yearbook was published and it was discovered that for the third year in succession a member of our chapter had been named Miss Vanity Fair, queen of the yearbook. The lovely queen is Marilyn Peterson.

All efforts this fall were directed toward plans for another successful homecoming. We were delighted that Eileen Will was a candidate for Miss Dakota, homecoming queen.

PLEGGED, Sept. 14, 1963: Karla Bartholow, Huron; Judy Boyd, Barbara Hanson, Nancy Olhansen, Mary M. Olson, Lynne Rich, Sandy Smit, Sioux Falls; Sandra Davis, Patricia Hohms, Mary C. Olson, Patricia Rasmussen, Vermillion; Mary Jo Dunker, Pam Wallior, Kathy Zelenka, Aberdeen; Jane Flint, Susan Weiger, Barbara Woolm, Yankton; Lee Flynn, Arlington, Va.; Linda Gange, Cresbard; Jerri Gist, Madison; Jane Hyldahl, Huron; Nola Nold, Rapid City; Jane Tice, Springfield, Va.; Diane Ziebart, Mitchell.

JULIE MICKELSON

*NEBRASKA BETA—UNIVERSITY OF NEBRASKA. Chartered, 1895. Pledge Day, September 16, 1963. INITIATED, September 9, 1963: Nancy Schenfeldt, Greeley, Colo.; Susan Stuckey, Lexington; Cheri Jo Beel, Valentine.

The goal for 1963-1964 school session for Nebraska B is to be first on campus in scholarship. With the help of our twenty-two new pledges, we have an excellent chance to receive the trophy.

Before rush week began this fall, we initiated three of our second semester pledges. They were so pleased to be wearing THE ARROW during rush week.

Rush week was as exciting and rewarding as ever. After receiving our pledges, we honored them and our new housemother, Mrs. Ruth Stuart from Minneapolis, Minn., at a luncheon that same day. We were honored to have Mrs. Dorothy Morgan also present for that very special occasion.

The next week was New Student Week. Mrs. Jodi Kinsey, chairman of the Alumnae Advisory Committee, took the pledges and their pledge trainer water-skiing and for a picnic supper, the day following pledging.

For all the active members and the new pledge class, we had an informal get-acquainted coke party in our living room.

This year, the Pi Beta Phis held the pledging ceremony for the new members before classes began. The traditional cooky-shine was held the night before. We ate cookies, chip'n dip and drank punch on table cloths of wine shaped like the arrow head. After the exciting day, the pledges were the envy of the campus freshman women.

Without football, the fall session would not be complete. We held an open house after our first winning game before classes began.

To climax the week, we had a Pi Beta Phi parking lot party with the Σ X Combo. Due to rain, the dance was held in the dining room. All will agree, the dance was a successful send-off for classes that began the following Monday.

Nebraska B was so proud of Jo Del Nye, our own vice president who jointly won the award for the outstanding Standards Notebook. She received \$25.00 which will be used by the chapter.

During the summer, Mary Lou Farner, was chosen as Miss Nebraska Rodeo. Because of her talents in riding and horsemanship she will represent Nebraska at the National contest to be held in November.

To organize the year's work, we held our retreat in Omaha, September 28. By holding it early in the year, we coordinated the duties of the officers and helped inform the pledges of our fraternity life.

PLEGGED: Regina Milner, Vicki Timmins, Bellevue; Marcia Kuper, Columbus; Lynn Broyhill, Dakota City; Leanne Eakes, Grand Island; Sheila Miller, Holdrege; Connie Adams, Linda Chatfield, Dianna Focht, Ellen Ludwig, Susan Wagner, Lincoln; Kay Jones, Nebraska City; Susan Miller, Norfolk, Va.; Bonnie

Satorie, North Bend; Barb Atkinson, Lynn McKibben, Carolyn Rankin, Betsy Reams, Omaha; Jean Higgins, Schuyler; Mary Kay Kirshman, Scottsbluff; Judy Hinn, Sidney; Ginger Hovik, Sioux Falls, S.D.

KAYE SCHNURR

*KANSAS ALPHA—UNIVERSITY OF KANSAS. Chartered, April 1, 1872. Pledge Day, February 5, 1964. By the end of the spring semester the Pi Beta Phis at the University of Kansas had attained many honors. Scholastically, Kansas A again excelled. Dixie Kaufman brought us many honors. She, along with Dianne Mullane and Sue Worley, were elected to Φ B K. Dixie was awarded a Woodrow Wilson Scholarship and a Kansas University Direct Exchange and Travel Grant to the University of Exeter, in Exeter, England. Dixie was also presented with the Hildon Gibson Award and she earned an Honors in sociology. Earning Honors in English were Dianne Mullane and Sue Worley. Susan Callender was selected as a Hilltopper and was also placed on the slate of the University of Kansas' Five Most Outstanding Senior Women.

The Associated Women's Students Honors Night brought many pleasant surprises to Pi Beta Phi. Donna Gould and Mary Baumgartner were tapped for Mortar Board and seven of our new pledges were tapped for Cwens; Carolyn Eymann, Camille Storey, Beth Beamer, Lynn Berg, Jill Newburg, Anne Donald, and Carolyn Gieman. Lynn Berg was later elected vice president of Cwens and Anne Donald, rituals chairman. Ann Leffer was elected president of A.W.S. and Jill Newburg, secretary. Lynn Berg was awarded the A.W.S. Memorial Scholarship. Jill Newburg was also voted the Outstanding Woman of Corbin Hall. Kansas A received two places on the Mademoiselle Fashion Board, Nancy Egy and Janet Duncan.

In other campus activities we can also be found in responsible positions. Camille Storey was elected president of the Junior Panhellenic and Sheila Brown, president of the Physical Therapy Club. Mary Baumgartner was elected secretary of the College Intermediary Board and Judy McCahill, secretary of the Newman Club. Janet Heck was chosen social chairman of the Jay Janes and Martha Allen, vice president of K Φ. Kansas A can also be proud of our two cheerleaders, Phyllis Schneider and Jill Newburg. Carolyn Adams was selected to be a Little Sister of Minerva.

The chapter also claimed their share of queens. With four finalists for Jayhawker Queen, Lynn Berg, Camille Storey, Kay Cash, and Jill Newburg, both Kay and Jill were selected as the final Jayhawker Princesses. Sherry Zillner was chosen Greek Week Attendant. And with the fraternities, the Pi Beta Phis rated high with Cathy Bergstrom, Miss Σ X Derby Day, Jean Agan, K Σ Sweetheart, and Scotty Saunders, Sweetheart of A K A.

On September 9, the officers of Kansas A returned to their beautiful, still-new home for a week's work-session. It was exciting to see everyone after the long summer and all of our hard work has already proven to be beneficial.

Our chapter was honored to have the Grand President, Mrs. Mansfield, with us for the dedication of our new house on September 28. The ceremony was impressive and we only hope the alumnae can know how very thankful we are to them for giving us such a beautiful home.

ANNE SHONTZ

*KANSAS BETA—KANSAS STATE UNIVERSITY. Chartered, 1915. Pledge Day, September 6, 1963. INITIATED, August 31, 1963: Patricia McAninch.

Upon returning to Kansas State from various summer activities, Kansas B was extremely pleased to add twenty-five outstanding pledges to our chapter. Credit for this fine rush goes to Sarah Steerman, and Mary Faith Evans, her assistant.

Under the capable leadership of Mary Blush, Kansas B and Σ Φ E placed third in a Y-Orpheum last spring.

Returning from a year's study in Switzerland are seniors Diane Fairbank and Betty Boyd.

New members of Mortar Board include Penny Heyl, Betty Boyd, and Debbie Hines, who also was initiated into Φ K Φ. Chimes, junior women's honorary tapped Harriet Meals, Rita Mundhenke, and Mary Jane Riddle. Patty Templar, Harriet Meals, and Mary Jane Riddle were recently awarded Ford Foundation Scholarships.

Congratulations must go to four new Pi Beta Phi cheerleaders: Penny Heyl, Patty Templar, Jody Swaffer, and Debbie Dick, our head cheerleader. Penny, also, was elected president of the Student Education Association.

Several Pi Beta Phis found themselves reigning as queens. Rita Mundhenke was selected St. Patricia of the engineering school. Rodeo Queen is the title Ann Hoy holds, while Becky Beeler is the sweetheart of T K E.

Six Pi Beta Phis were recently invited to become members of Little Sisters of Minerva. Tapped were Annette Edwards, Debbie Dick, Marilyn Bartholomew, Sue Schneider, Cindy Lammers, and Kay Suran. Ann Bates is currently president of the organization.

Two members of Kansas B were among the finalists in the Miss Kansas State-Manhattan contest. Suzanne Beck was chosen queen and Nancy Noble a runner up. Suzi then competed in the Miss Kansas pageant last summer winning the title of first runner up to the queen.

Officers of Kansas B recently enjoyed a retreat in the home of our president, Penny Heyl. At this time the officers exchanged ideas which will be useful in the future.

PLEGGED: Ann Tuggle, Atchinson; Nancy Halverstadt, Derby; Pam Smith, Ellinwood; Mary Ann Dally, Stark, Fla.; Alexis Polz, Jane Taylor, Fort Riley; Marie Wilson, Great Bend;

Jacqueline Robinson, Iola; Pam Canfield, Shirley Reid, Kansas City; Nancy Young, Leawood; Jeanie Lambert, Leoti; Mary Mitchell, Lana Ruthstrom, Manhattan; Melinda Anderson, McPherson; Barbara Brooks, Olathe; Susan Davis, Peggy Harvey, Phyllis Howell, Overland Park; Susan Hancock, St. Francis; Cathy Addy, Ashley Allison, Martha Crane, Jean Dunkel, Joan Trombold, Wichita.

HEIDI BILLINGER

*NU PROVINCE

***OKLAHOMA ALPHA—UNIVERSITY OF OKLAHOMA.** Chartered, September 10, 1910. Pledge Day, September 9, 1963. INITIATED, September 2, 1963; Betty Bruce Burke, Frederick; Willa Buck, Oklahoma City; Sue Ann White, Norman.

Oklahoma As were pleasantly surprised upon returning to the Pi Beta Phi house this fall with the beautiful new gold carpeting which covered the upstairs halls. This had been generously provided by the House Corporation.

Tapped for Mortar Board last spring was Sue McCoy, who has also been elected secretary of the senior class. Newly selected members of Tassels, honorary junior women's society, are Joyce Barker, Carolyn Breeden, and Peg Lemme.

Oklahoma A is especially proud of its scholarship achievements; both pledges and members received first place trophies for all-campus ratings while the chapter as a whole was awarded the Panhellenic Scholarship Improvement Cup.

Dr. Dorothy Truex, Dean of Women Students on the OU campus, will have dinner with Oklahoma A on her birthday, October 6. This is an annual occasion for Pi Beta Phi and the chapter is certainly looking forward to her coming. A skit will be presented in her honor.

Holly Kinkade joins Judy Ellis as a regular member of the University of Oklahoma's cheerleading squad. Judy has also been chosen as a finalist for Campus Chest Queen.

A A members, for freshmen with a 3.5 grade average or above, include: Susan Cockerham, Sandi Denton, Eileen Edinger, Penny Isom, Ann Kent, Susie Martin, Linda Schmidt, Patty Thomson, and Lee Wheelers. Penny was also selected one of four freshman recipients of a \$250 Lew Wentz scholarship, awarded to outstanding freshmen on a scholastic and service basis.

Pi Beta Phi is especially proud of Ann Kent, who was recently elected Miss Football 1963 at the annual contest in Berkeley, Calif. Ann was chosen Miss OU last spring and went on to become one of the five finalists for Miss Oklahoma. Paige Sellers and Sally Manness were also selected as finalists in the Miss Oklahoma contest.

Other Pi Beta Phi queens include Janie Hicks, Miss Sun Suite finalist; Ann Forester, Miss Contact Lens of the Southwest and Kay Boatright, Rose of $\Delta \Sigma \Pi$, professional business fraternity. Kay is the fourth consecutive Oklahoma A to hold this title.

Kathy Munn has been elected president of the Women's Recreation Association; Sherry Steele won the women's billiards championship, previously held by an Oklahoma A; and Pat McIver is serving as Panhellenic Rush Chairman.

PLEGDED: Marcia Harrell, Ardmore; Susan Healey, Jan Sneed, Patsy Johnson, Bartlesville; Pam Adams, Cleveland; Sharon Ainsley, Elk City; Jody Cashion, Carol Oringderff, Enid; Paige Sellers, Eufala; Johnetta Mitchell, Marty Nelson, Liz Riddle, Norman; Marie Vogeli, Muskogee; Susan Blinn, Diane Durland, Janet Hope, Paula Hoyt, Vicki Love, Sharon Smiser, Oklahoma City; Cathie Balentine, Nowata; Jan Hart, Pauls Valley; Mary Sue Hampton, Ponca City; Nancy Keese, Poteau; Anne Dew, Pryor; Amelia Munn, Purcell; Holly Kinkade, Janie Lake, Shawnee; Sammie Albin, Deanna Betz, Carol Clark, Claudia Conley, Barbara Conner, Milann Hastings, Judy Heggland, Jeanne McGinnis, Paula Rogers, Tulsa; Jayne Cooley, Ft. Smith, Ark.; Barbara Boynton, Pleasant Plains, Ill.; Sandy Meredith, Dallas, Tex.; Melinda Newby, Post, Tex.; Janet Cooper, Washington, D.C.

TRUDE STEELE

***OKLAHOMA BETA—OKLAHOMA STATE UNIVERSITY.** Chartered, August 12, 1919. Pledge Day, September 28, 1963. Oklahoma B is happy to boast of another fruitful school year beginning with the selection of Brenda Turner as outstanding senior woman and Ann Larson as one of the top ten seniors.

Increased excitement arose as Gladeen Burris and Mary Ann Smith were tapped for Mortar Board. Gladeen was elected editor of the group, while Mary Ann will serve as sponsor of Orange and Black Quill scholastic honorary. Mary Ann, past president of the latter organization, was proud to surrender her gavel to another Pi Beta Phi, Petrina Russo.

Additional leadership positions include Trudy Symes, vice president of Education Student Council and of Student Education Association; Sue Marlow, Marsha Martin and Sharon Stevens, business student council; Sue Nall and Carol Scott, Arts and Science student council; Joan Anderson, CTM membership chairman, and Johnel Ferguson, varsity cheerleader.

Pi Beta Phi seem to have Angel Flight well under control with local officers Ann Hill, treasurer, Gladeen Burris, Information Services Officer, and Judi Jones, assistant drill captain. National Flight officers are Una Thurston, vice president and Sue Nall, treasurer. Sue Marlow was recently selected for membership in the Flight. Jeanne Cooper and Shirley Sweeney were chosen for the Army Drill team, army blades. To round out the activities scene, Jeanne Cooper and Jerlyn Davis received lead roles in the all-campus production of *West Side Story*.

The Pi Beta Psi cooperative spirit was high this year, for our chapter won the all-campus Spring Sing and the coveted first place position in scholarship.

Yet beauty is still in abundance with Jeri Butler, Best-Dressed Coed; Mary Brower, Westminster College yearbook beauty; Sue Marlow, West Bennet Men's Dorm Sweetheart; Ann Hill, $\Pi \Sigma \Phi$ sweetheart; Judi Jones, Engineering queen; Merry Sue Hayman, $\Sigma \Phi \Theta$ sweetheart attendant; Una Thurston, calendar beauty. Lynda McFarlane has reached the finals for Campus Chest queen. Fairest of the Fair finalist are Bobby Jo Lasater, sponsored by $\Theta \Pi \Sigma$, Una Thurston, $\Sigma \Phi \Theta$ nominee, and Gladeen Burris, ΔT 's choice. The winner will be announced at the annual student union fair.

PLEGDED: Mary Michelle Windle, Altus; Claudia Bradshaw, Robin Cypert, Deanna McSwain, Bartlesville; Judi Martin, Chickasha; Karen Kimbell, Denver, Colo.; Di Kretlow, Margene Montgomery, Edmond; Shirley Carley, Connie Graves, Enid; Gudi Rea, El Reno; Marti Vatale, Guthrie; Annette Wainscott, Houston, Tex.; Sue Otis, Lawton; Francis Davis, Lubbock, Tex.; Janice Grant, Marked Tree, Ark.; Jane Fitzpatrick, Northport, L.I., N.Y.; Cindy McClintock, Nowata; Judy Jones, Jane Ellen Sroule, Susan Scheffel, Oklahoma City; Peggy Brower, Candy Trout, Ponca City; Carla Gaither, Pryor; Patsy Pierson, Purcell; Sue Ann Gibbs, Putnam City; Mary Delozier, Jane Leonard, Stillwater.

GLADEEN BURRIS

***TEXAS ALPHA—UNIVERSITY OF TEXAS.** Chartered, February 2, 1902. Pledge Day, September 15, 1963. INITIATED, September 7, 1963; Linda Black, Austin; Ann Hall, Abilene; Kathy Stephenson, Baytown; Patsy Brinsmade, Coyoacan, Mexico D.F.; Catherine Cocking, Cristia Fay Guess, Susan Grow, Dachiell Ahlschlager, Dallas; Ann Fisher, Jasper.

This year will definitely be Texas A's most successful year yet! With a beautiful new addition to the chapter house and 50 new pledges that are so outstanding, there is a tremendous air of enthusiasm which has been instilled in each member. In addition, Texas A is proud, indeed, to have Mrs. Winton as the new house mother. She is also a Pi Phi, so how could we go wrong?

Cheerleader tryouts were on such a competitive basis this fall. Nevertheless, that made it all the more fun for Kay Bailey. With her pep and enthusiasm we were sure she would become one of the new cheerleaders to be elected.

Plans have already been made for pledge-active functions. Betty Walker, pledge trainer, and Nancy Hale, scholarship chairman, have done an excellent job in correlating both of their programs for the benefit of the new pledges. The pledge theme this year is Angel in Disguise and the emphasis is on scholarship. Because of the serious interest of each pledge, the actives are convinced that everyone of these angels will make heavenly grades.

An example of the emphasis upon scholarship this year was shown in the scholarship program held October 3. A scholarship committee, compiled of actives, presented different viewpoints on the subject of studying, along with a Pi Phi alumna's viewpoint. In addition, detailed information was given to the pledges concerning the budgeting of one's time, the usage of professor files, the advantage of professional tutors, the necessity of utilizing the help of actives with similar majors, and the like. Pamphlets were distributed on how to study and the scholarship bulletin board was begun. After the program the pledges were treated to "smarty sodas" in hopes that they had benefited from the program and would continue in their "smart" endeavors.

Of course, there has been a less serious side to the chapter activities as well. For instance, the traditional Lake Party with $\Phi \Delta \Theta$ was a tremendous success. Also, the day retreat on a river boat is soon. This is always an anticipated event for the chapter for it is filled with guitar-playing, singing, and picnic fun as the river boat chugs down the river to Green Shores and back.

Texas A is certainly looking forward to this school year with great and anticipated plans. It is our hope that every other Pi Phi chapter be making plans, too, for a most successful year.

PLEGDED: Carolyn Hunter, Abilene; Judy Castleberry, Albany; Josephine Cooper, Linda Emerson, Susan Page, Austin; Margaret Ann Lawrence, Bryan; Canda Beth Turner, Corpus Christi; Cynthia Wood, Roberta Wilson, Susan Weber, Susan Teeple, Donna Stafford, Nancy Ragsdale, Mary Suzanne Neuman, Jean Horsley, Linda Brack, Dallas; Katherine Crombie, El Paso; Carroll Rehman, Falls Church; Susan Savage, Gayle Needham, Mary Susan Keane, Courtney Cheney, Fort Worth; Becky Crouch, Fredericksburg; Lona Bethea, Nancy Denman, Marilyn Gregor, Lucy Holmes, Judy Jageli, Marjorie Mallett, Melinda Murphy, Mary Lillian Ross, Janet Schuster, Sallie Skelley, Anne Taylor, Terry Taylor, Jo Frances Tyng, Houston; Mary Elizabeth Ragsdale, Memphis, Tenn.; Anne Bryan, Miami, Fla.; Sallie Steves, Richmond, Va.; Nancy Wood, Olive Ann Musgrave, Karen Kuper, Pauline Gillespie, Paula Gay Edwards, Jane Dunbar, Barbara Brennan, Courtney Baetz, San Antonio; Judith Lloyd, Tyler; Alethea Brooks, Margaret McWhorter, Waco.

RACHEL MERRIMAN

***TEXAS BETA—SOUTHERN METHODIST UNIVERSITY.** Chartered, 1916. Pledge Day, November 15, 1963. Back on campus for another year, Texas B is bursting with renewed enthusiasm as each member prepares to begin another outstanding year for Pi Beta Phi.

First of all, members returned, delighted to find many of the rooms beautifully redecorated and for these outstanding changes, goes a special thank you from each Texas B member to those alumnae who worked hard all summer for its completion. Texas B

is also proud to welcome its new charming housemother, Mrs. George Beals, who comes from Texarkana, Ark. With these changes come high hopes and much anticipation for a successful and happy year, as the members get back into full swing with much diligent work and preparation for fall rush. Through the work of the Panhellenic Council, a new program has been established for the university. Previously, rush has been held during the week prior to registration and the beginning of classes, but this year, it has been deferred until November 8. Everyone has been busy making the necessary plans for this date, restoring decorations and costumes, perfecting skits, learning new songs, working on name tags as well as acquainting themselves with the rushes on the campus.

Very soon after pre-rush week ended and classes were begun, Texas B got back into routine with a scholarship banquet September 26, at which time the scholarship chairman, Elizabeth Settle, introduced a new program and announced the winner of the scholarship ring, Kate Eustis, who had achieved the greatest improvement in scholarship from the previous semester. All seemed to be extremely enthusiastic about the new program and have promised to work hard for its effectiveness.

Joining the ten sororities here on the university campus is K Δ , and Pi Beta Phi Fraternity takes this opportunity to welcome them and wish them every success.

As preparations got underway for Homecoming activities this year, Texas B is proud to announce its candidate for Homecoming Queen, Linda Lowry.

Kirkos, the S.M.U. honorary which invites outstanding women on campus to become members, has recently added three Texas B members to its organization; they are Sondra Aughtry, Sally Griffith, and Suzy Scrafford.

Texas B is proud to announce that one of its members, Diane Ley, has been selected to study in Vienna this semester.

REFLEDGED: Reed Skinner, Houston; Billie Street, San Antonio. NANCY DIAL

***TEXAS GAMMA—TEXAS TECHNOLOGICAL COLLEGE.** Chartered, April 23, 1953. Pledge Day, September 14, 1963. INITIATED, October 6, 1963: Dianne Sanders, Cleburne; Claire Whittington, Dallas; Dianne Wheelis, Lubbock; Betty Womble, Stinnett.

This spring, national honoraries and scholastic fraternities claimed many Pi Phis. Of the twenty members of Mortar Board we have Carol Anderson, Cathy Gordon, Hazael Hale and Lee McElroy. Five of the nineteen new members of Junior Council wear the Arrow: Gay Haught, Charlotte Dorsey, Lynn McElroy, Rosemary Patterson and Darlene McDougal. Our A Δ s for the year are Jo Hansen, Gena Odell and Linda McSpadden.

Elections spirited many Texas P's to positions of leadership. Camella Moore was voted varsity cheerleader. Barbara Sue Owen, Cecile Camp, Rebecca Parker, and Lee McElroy were elected to Student Council positions. On the Board of Student Organizations are Carolyn Chenault, recording secretary; Gay Haught, member of executive council; Susan Waits; and Carole Brennan. Ann Weaver was voted Tech's Woman of the Year by all women students on campus. This summer Gay Haught, who was voted by the City of Lubbock to serve as Community Ambassador, lived in Spain.

In departmental organizations we have Lynn McElroy as president of the Home Economics Club, Linda Loflin is vice president of Φ Γ Σ , women's business advertising honorary. The Tech chapter of Σ Δ Π , national Spanish honorary, has Cecile Camp as vice president. Under auspices of the Student Education Association, Nancy Joe Dyer was named area co-ordinator for the Texas Future Teachers of America. Other campus groups chose Texas P's for leaders. Town Girls voted Lee McElroy president, Ginny Ridge first vice president and Martha Bray as representative to the Board of Student Organizations. Nancy Joe Dyer is on executive council of the Young Republicans.

Offices in the Association of Women Students and Women's Residence Council are adequately and amply filled by Pi Phis. Carol Anderson is social and activities chairman of Texas Tech Panhellenic, Hazael Hale is first vice president and Lynn McElroy is treasurer of the AWS Executive Council. Under the Women's Residence Council, Hazael Hale is president of Weeks Hall; Patty Smith is vice president of Drane Hall; Susan Waits is vice president and Linda McSpadden is secretary of Knapp Hall. In the new million-dollar dormitory, "the Tech Hilton," Rosemary Patterson and Carole Brennan are representatives to AWS and Gail Tait is social chairman.

Our members are also active in other aspects of campus life. The Tech Student Union will have its share of Texas P's as Cathie Thompson serves as vice president and Pat Murphy as executive assistant. Cathy Gordon, last year's vice president of the Student Union, is serving on the Executive Committee of the Southwest Conference Association of Student Unions. Rebecca Parker is co-editor of the Tech yearbook, *La Venana*, and will be assisted by section editor Carol Cannon.

Besides these honors and activities claimed by Texas P's we managed to win the award for the highest sorority average for the fifth consecutive semester with a 2.95 over-all. Is it no wonder that the Balfour Cup sits on the mantel of our lodge.

PLEDGED: Rudy Kaye Hall, Amarillo; Sue Xana Collins, Beaumont; Gayle Herron, Brownfield; Mary Kathryn Blackburn, Bryan; Janie Cunningham, Corpus Christi; Christine Norcross, Susan Waits, Dallas; Pat Allison, Fort Worth; Jane Maginnis, Galveston; Judy Richardson, Hermleigh; Kay Elizabeth Behrman, Nancy Fordtran, Kathryn Ann Kovac, Sue McCreary, Houston; Jan Barnett, Barbara Bullard, Sharlotte Ann Jeffcoat, Ann Nabers, Emily Paul, Lubbock; Eva Kelley, Emilie Tucker, Midland; Pat

Young, Odessa; Dana Sharyl Speer, Olton; Janet North, Ozona; Lucinda Morehead, Plainview; Mary Rebecca Gracy, Roscoe; Dana Lee Falls, Snyder.

NANCY JO DYER

***TEXAS DELTA—TEXAS CHRISTIAN UNIVERSITY.** Chartered, August 30, 1956. Pledge Day, October 3, 1963. INITIATED, September 27, 1963: Connie Chatmas, Marlin; Dr. Nancy Alliene Harder, Fort Worth; Nancy Higley, Dallas.

In the spring of 1963, Sandy Martin won the Virginia A Scholarship, enabling her to attend the Settlement School in Gatlinburg, Tenn. Sandy Hawk took the position of vice president of Panhellenic. Cecilia Cox was elected treasurer of Σ Δ Π . Elected to Association of Women Students was Alicia Harris. Nancy Harder was elected president of Association of Childhood Education.

Fall rush retreat was held at Wiley's Dude Ranch at Grapevine. Connie Chatmas was chosen to be one of the chairmen of the Howdy Week activities for the fall. Carolyn Clemons, pledge, was elected first runner-up in the Miss Howdy Week contest.

The height of the spring semester occurred when Mrs. Stanley E. Kyle visited Texas Δ .

PLEDGED: Judy Anderson, Carolyn Stewart, Wichita Falls; Pat Brown, Mary Pavletich, Jacksonville; Jan Campbell, Dallas; Jane Cecil, Barbara Evans, Francie Woltz, Fort Worth; Janet Chapin, Commerce; Kathy Clark, Bay Village, Ohio; Carolyn Clemons, Woodville; Ann Cooper, San Angelo; Marsha Coover, Corpus Christi; Nancy Craddock, Carthage; Joybell Die, Gainesville; Susan Duncan, Brinkley, Ark.; Alyce Len Edwards, Houston; Melinda Maas, Ann Schoenfeld, San Antonio; Nancy May, Shreveport; Judy Moerlin, Margie Skeen, Denver, Colo.; Suzanne Price, Washington, D.C.; Mary Reeder, Harlingen.

NANCY HARDER

***NEW MEXICO ALPHA—UNIVERSITY OF NEW MEXICO.** Chartered, September 11, 1947. Pledge Day, September 8, 1963. INITIATED, September 15, 1963: Sandra Brinck, Carleen Cook, Judith Graves, Pat McCroskey, Maria Sanchez, Albuquerque; Jane Hume, Socorro; Nancy Harper, Corpus Christi, Tex.; Sara McIlhenny, New Orleans, La.; Rebecca Kern, Leawood, Kan.; Sandra Moffatt, Houston, Tex.; Penelope Roush, Oklahoma City, Okla.

The members of New Mexico A returned to school to find a very pleasant surprise. The downstairs of the chapter house had been partially redecorated and looked more beautiful than ever. This certainly was a pleasure during rush week. The Albuquerque Panhellenic used our living room September 21, 1963 for their autumn tea. The following Saturday, the Albuquerque Pi Beta Phi Alumnae Club held their annual style show and tea at the chapter house.

Spurs, the Sophomore Women's Scholastic Honorary, tapped four times in the Pi Beta Phi House: Janice Cobb, Jo Anne Mansur, Judy Reimer, and Pamela Roush were selected for membership. Sandra Brinck, and Maria Sanchez were chosen for the Women's Business Honorary, Φ Γ Σ .

New Mexico A is very proud of Robin Read who was crowned Miss Wool of New Mexico for 1964. She will participate in the National Miss Wool Contest in San Angelo, Texas. Robin was also crowned the Σ Δ Π Sweetheart runnerup.

The fall semester brings the girls up to homecoming for which they are busily preparing. Bonnie Walston is the campus secretary for Homecoming. Judy Graves, Pat Hamilton, Sandy Moffett, Dianna Payne, Kathy Riley, and Maria Sanchez are committee chairmen for the campus Homecoming.

Kathy Riley is busy with her campus offices; Student Council, Fiesta Co-Chairman, and Executive Committee for the seventy-fifth anniversary of the University of New Mexico.

The members returned to the University of New Mexico to fill their quota of twenty pledges in a successful rush.

PLEDGED: Nancy Baker, Carol Brown, Phyllis Coffman, Cherie Cramer, Jean Hawley, Vickie Heuer, Carol King, Kelly Tucker, Ann Viney, Albuquerque; Sarah Hutchison, Carlsbad; Kathy Holmaas, Marilyn Ryde, Roswell; Karen Abraham, Ellen Oppenheim, Santa Fe; Elaine Asbury, Panama Canal Zone; Mary Barnard, Newport Beach, Calif.; Mary Louise Cotter, Tabor, Iowa; Bonnie Damer, Phoenix, Ariz.; Nancy Esteb, Eugene, Ore.; Kathy Schrom, Wilmette, Ill.

GEORGIA SMITH

XI PROVINCE

***COLORADO ALPHA—UNIVERSITY OF COLORADO.** Chartered, 1884. Pledge Day, September 8, 1963. INITIATED, September 11, 1963: Nancy Goldsberry, Janey Scott, Denver; Nancie Wambaugh, La Junta; Sue Beard, MacPherson, Kan.; Helen O'Neill, Midland, Tex.; Kristin Gregory, Pasadena, Calif.; Jeannie Hanson, San Marino, Calif.

AFFILIATED, September 29, 1963: Marilyn Alyger, Ellen Robbins, Carol Willis.

After a speedy rush week, during which time Colorado A accepted 43 pledges, the chapter is off on a busy schedule, once again.

Retreat was held the weekend of September 29 at the Harmony Guest Ranch outside of Estes Park. Amid the grandeur of the Rocky Mountains in fall, the actives along with the pledge class held discussions, a talent show and their respective meetings—all in all, a good time was had, indeed.

Currently, the chapter is busy with house decorations for Homecoming which will be on October 18 when Colorado hosts Iowa

State University. This year's theme is Tin Pan Alley and Pi Beta Phi will be joining forces with $\Phi \Delta \Theta$ fraternity in an effort to win prizes in the house decoration competition. Pi Beta Phi candidates for Homecoming queen are Shari Shaffer, Marilyn Alyger and Barbie Neff.

Freshman camp is another of the big events on the Colorado campus during the fall. Diane McDonough is one of the directors and Bertie Rubenstein, secretary of the pledge class, is one of the counselors of the camp as are Lindalu Parker and Vicki Craig. Several of the pledges are attending the camp.

Silver and Gold, freshman pep honorary, has tapped 10 Pi Beta Phi pledges. They are Jill Greenameyer, Kathie Coleman, Susie Austin, Kaye Deitemeyer, Roxanne Freeman, Judy Karraker, Carol McCain, Diane Meckstroth, Sue Thompson and Bette Williams.

Bertie Rubenstein and Carolyn Hunt are serving on Program Commission; Carolyn is secretary. Also, Bertie joins Vicki Craig as a member of Spurs, sophomore women's honorary.

Stephie Lincoln has been chosen by the Inter-Fraternity Council to serve as secretary for that group. Sandy Cook was elected secretary of the Anthropology Club.

Diane Meckstroth is Pi Beta Phi candidate for Freshman Queen. Ginny Woodhall is serving on the Executive Council of the University of Colorado's Speakers' Congress.

$\Delta \Phi \Delta$, art honorary, has elected Lindalu Parker as its president and Ann Yonkers as treasurer. Ann is also a member of $T \Delta$, an interior design honorary. She joins Carolyn West who is also a member of the group.

Cornelia Stussig, Pi Beta Phi's foreign exchange student for the year, has been selected to perform in "The Music Man," the Homecoming musical for this year.

The entire chapter is looking forward to the pledge formal in November, to be held in Denver at the Cherry Creek Inn. Another event which is highly anticipated is the annual Faculty Sing which will be held in December.

Colorado University is hosting the entire Olympic Ski Team until the end of November, at which time the skiers along with CU's fine coach, Bob Beattie, will depart for Innsbruck, Austria. Six University of Colorado skiers have been selected for the team. Other team members are being housed by various sororities and fraternities on campus.

Colorado A has been happy to have Joan Hannah, one of the six members of the women's alpine squad, staying at the Pi Beta Phi house. As everyone waits for the first snow, we become more and more devoted to cheering for the '64 edition of the American Olympic team.

PLEGDED, September 9, 1963: Kaye Deitemeyer, Boulder; Roni Bloom, Kris Cox, Denver; Judi Karraker, Arvada; Karen Downer, Englewood; Ellen Hodgson, Littleton; Susie Austin, Greeley; Sheryl Tiensvold, Rushville, Neb.; Carol McCain, Holloman AFB, N.M.; Bertie Rubenstein, Silver City, N.M.; Deni Schroeder, Bette Williams, Phoenix, Ariz.; Kathleen Canale, Chicago, Ill.; Susan Kuhlmeier, Evanston, Ill.; Jo Anne Smutney, Western Springs, Ill.; Dee Dee Juergens, Winnetka, Ill.; Susie Berney, Bettendorf, Iowa; Roxanne Freeman, Council Bluffs, Iowa; Susan Thompson, Ft. Dodge, Iowa; Dona Speziale, Creve Coeur, Mo.; Bobbie Knowlton, St. Louis, Mo.; Anne Weigel, Springfield, Mo.; Jeanne Marshall, Webster Woods, Mo.; Diane Meckstroth, Bryan, Ohio; Barb Pettit, N. Royalton, Ohio; Rachel Rudmose, Austin, Tex.; Jonell Yeager, Corpus Christi, Tex.; Mary John Espy, Sonora, Tex.; Nicki Nicolovic, Washington, D.C.; Claire Dorrier, Scottsville, Va.; Kathie Coleman, Newtown, Conn.; Barrie Hogan, Andover, Mass.; Ge Gee Blair, Shrewsbury, N.J.; Jan Clark, Huntington, Pa.; Beth Allman, Whitemarsh, Pa.; Helene Douthett, La Canada, Calif.; Judi Helmick, Menlo Park, Calif.; Jill Greenameyer, Monrovia, Calif.; Carol Ann Collup, Pacific Palisades, Calif.; Nancy Nadal, Rolling Hills, Calif.; Judy Allsup, Jonnie Miller, San Marino, Calif.; Cindy Weaver, Santa Ana, Calif.; and Sue George, Santa Barbara, Calif.

SUE SAYRE

*COLORADO BETA—UNIVERSITY OF DENVER. Chartered, 1885. Pledge Day, September 30, 1963. INITIATED, April 21, 1963: Susan Estlow, Denver; Joan Bush, Lincoln, Neb.; Cassie German, Moline, Ill.; Karen Haelsig, Northbrook, Ill.; Carol Impy, Altadena, Calif.; Nana Kendall, Sycamore, Ill.; Jean Nibley, Honolulu, Hawaii; Sydney Prager, El Paso, Tex.; Prilly Sanville, Galesburg, Ill.; Pam Smith, Riverside, Conn.; Lynn Taylor, Milwaukee, Wis.

The members of Colorado B had many wonderful memories to bring back with them to the University of Denver this fall. These memories of May Days, the biggest event of the year, will not soon be forgotten, for they are filled with honors and recognition for Pi Beta Phi. Judy Knutson, Mardi Gras Queen, was introduced at the coronation of Prilly Sanville, as May Days Princess. Judy Elliott acted as the chairman of the May Queen Coronation, while Lynn Sandell, Dana Canatsey, and Alice Duncan brought recognition to Pi Beta Phi in the May Days Central Committee. In the Pushcart races and decorations, Pi Beta Phi and $B \Theta \Pi$ ran the distance to win the overall trophy. Decorations of both the pushcart and booth at the May Fair were centered around a Ziegfeld Follies theme. A vaudeville skit was presented inside a theatre complete with marquee. Twilight Sing included a medley of three songs, "Shine on Harvest Moon," "Lullaby of Broadway," and "Swanee."

Turning from the days of Ziegfeld to the other events of last spring quarter, $A \Delta \Delta$ invited Lynn Bilek and Joan Bush to accept membership. Then Joan Bush went on to be elected $A \Delta \Delta$ delegate to All Women's Council. Dana Canatsey was accepted for member-

ship in $\Phi \Sigma I$, language honorary, while Bonni Fisher and Lynn Bilek were selected as members of $Z \Phi H$, speech honorary.

During the summer, the members of Colorado B were not idle, in that Bonni Fisher and Sydney Prager had the exciting experience of becoming finalists in the Miss Denver and Miss Lakewood pageants, respectively.

Though fall quarter has just begun, Pi Beta Phi will have ample opportunity to work for the university through the positions offered its members. Bonni Fisher will be expressing her university spirit as a new cheerleader. Chosen as Big Sisters and examples for the incoming freshman girls were Nancy Johnson, Dana Canatsey, Carol Timothy, Cathy Cormack, Pam Fee, Jo Ann Sutton, Susan Griffiths, Susie Bowen, Joan Hueneke, Joan Bush, Jeanie Nibley, Caroline Smith, Sydney Prager, Jan Haines, and Bonni Fisher. Dana Canatsey and Pam Hatfield aided the university's orientation program as Freshman Camp Counselors. Pam Hatfield then went on to the Leadership Conference and Dana Canatsey, to become a Pioneer Guide and editor of the ΔT Handbook.

Following along in the field of publications, Jo Ann Sutton has been appointed assisting editor and Pam Hatfield, assisting copy editor of the university paper.

Little Sisters of Minerva claimed as their own: Prilly Sanville, Lynn Taylor, Pam Smith, Susan Griffiths, Jeanie Nibley, and Sally Dwyer as their president, Judy Elliott, as corresponding secretary of Panhellenic, welcomed Char Toller to the position of Panhellenic rush chairman.

As of the present, there is the excitement of Greek Week mounting in the near future. Carol Timothy, Jo Ann Sutton, and Judy Elliott have been selected to play important roles in the Greek Week Central Committee. Lynn Bilek now has one of the leading roles in the coming dramatic production, Mother Courage.

A well organized formal rush program under the direction of Nancy Johnson and Joan Bush proved a success as shown by Colorado B's twenty-two enthusiastic and outstanding new pledges.

PLEGDED: Rosemary Bloedorn, Judith Glazner, Mary Hollis Hart, Donna Milan, Cynthia Murray, Denver; Kathryn Austin, Berkeley, Calif.; Gene Louise Brown, Cheyenne, Wyo.; Karen Coffman, Rapid City, S.D.; Linda Dee, Amarillo, Tex.; Jan Esleman, Long Beach, Calif.; Lindo Hamm, Pekin, Ill.; Susan Hibbler, Shawnee Mission, Okla.; Martha Jane Hillner, Winnetka, Ill.; Nancy Kellogg, Grand Junction, Colo.; Carolyn King, Salem, Ore.; Irene King, Montrose, Colo.; Clarisse Lawrence, Elizabeth Shaw, San Francisco, Calif.; Toni Midgley, Los Angeles, Calif.; Nikki Nixon, Omaha, Neb.; Sharon Pierce, Belleville, Ill.; Pamela Russomanno, White Plains, N.Y.

LYNN BILEK

*COLORADO GAMMA—COLORADO STATE UNIVERSITY. Chartered, September 8, 1954. Pledge Day, September 22, 1963. Colorado Γ had a very successful spring quarter. Our scholastic average was first on campus. Many of our girls were chosen to honoraries, as campus queens and to service organizations. At All School Honor Night, Karen Miller was selected as a Pacemaker and Helen Quinlan was chosen as Outstanding Sophomore of the year and Outstanding Spur of the year. Sandra Stevenson was a finalist for Miss C.S.U. and Cathy Kharitonoff was a finalist for Miss Silver Spruce (C.S.U.'s yearbook).

At A.W.S. Honor Night, Carol Dahlstrom, Gail Manisil, Bobbie Cotton, Bev Lewis, Mary Ann Husbands and Judy Hermann were selected as Spurs; Ginny Kirk, Pat Tobin (who has been elected vice president) and Helen Quinlan were selected to belong to Hesperia; Gail Manisil had earned the grades to become a member of the freshman women's honorary, $A \Delta \Delta$ (3.5 accumulative grade average for her freshman year); Student Center Hostesses selected Janine Fredrickson, Carol Dahlstrom, Julie Novak, Sue Sundine, and Ginny Kirk to join in serving at the Student Center; and Aggie Angels invited Virginia Arnold, Carol Dahlstrom, Ginny Kirk, Gail Manisil, Pat Hermann and Judy Hermann to join their ranks. Carol Wakefield was elected to the post of A.W.S. Publicity Chairman.

Sandra Stevenson and Pam Martin were selected to serve as Peppercettes and Pam was elected Head Peppercette.

Cathy Kharitonoff was chosen as the $\Sigma A E$ Sweetheart at their Spring Formal. Cathy was also elected as a Military Ball Queen Attendant. Karyl Gilmore was ΣN White Rose Formal Queen and Sandra Stevenson was Sports Car Club Queen.

Another big event that occurred Spring Quarter was College Days. We built a float with Acacia fraternity and won third place. Taking everything into consideration, Colorado Γ spent a very rewarding Spring Quarter.

PLEGDED, April 15, 1963: Gail Manisil, Denver; and Georgia Porter, Swink, Colo.

PLEGDED, September 22, 1963: Leslie Raymond, Martha Gehr, Marilyn Berry, Linda Siegfried, Jeanne Warner, Denver; Suzanne Schwartz, Littleton; Terry McCurdy, Judy Burns, Ft. Collins; Lana Miller, Loveland; Carolyn Hodges, Julesburg; Donna Stafford, Manitou Springs; Cindy Lavington, Lakewood; Pat Pond, Kathy Costa, Aurora; Janice Kennedy, Susan Betts, Colorado Springs; Ginny Jones, Pueblo, Colo.; Ellen Ewing, Linda Loose, Albuquerque, N.M.; Marilyn Brown, Cheyenne, Wyo.; Joan Tripps, Los Angeles, Calif.; Susan Peterson, Palo Alto, Calif.; Leslie Smith, Atherton, Calif.; Sue Hamburg, Des Moines, Iowa; Karen Clute, Williamsburg, Pa.; Janet Hensley, Peoria, Ill.; Susan Isham, Arlington Heights, Ill.; Alice Eames, Chicago, Ill.; Nancy Prugal, JoAddah Johnson, Sonora; Judi Vail, Pampa, Tex.; Marcia Holm, Sioux Falls, S.D.; Ann Stuart Walworth, Wauwatosa, Wis.; and Leslie Gentes, Lewiston, N.Y.

KATHY EVANS

***WYOMING ALPHA—UNIVERSITY OF WYOMING.** Chartered, 1910. Pledge Day, September 21, 1963. INITIATED, September 14, 1963; Sallie Bailey, Sioux Falls, S.D.; Helen Bishop, Rapid City, S.D.; Jana Bylund, Laramie; Janet Supon, Pine Bluffs.

The fall semester shows Wyoming a well represented in campus honoraries. Spurs chose Stephanie Cobb, Margaret Clute, and Pam Thompson. Jo Ann Simmons, Adele Heink, and Susie Trowe were selected for the junior honorary, Chimes; Jo Ann was elected president. Iron Skull, also a junior honorary, took two of our members. Jo Ann Simmons and Nancy Guthrie, Susan Larson, Ann Sherard, and Anne Siren are our Mortar Board representatives. Active in $\Phi \Gamma \Sigma$ are Janice Seivert, Kay Sturholm, and Alison Tyler. In $\Phi \Sigma \Gamma$ we have Anne Siren. Members in $T B \Sigma$ include Anne Siren and Barbara Wimpenny, and Ann Sherard was elected for $\Pi \tau \theta$, the Home Economics honorary. Pi Beta Phi in the Army Corps are Linda Moore, Bobbye Thatcher, and Kathy Thompson. Members in the Angel Flight include Helen Bishop, Darlene Tippets, and Susie Trowe.

Campus activities find energetic support from Pi Beta Phi. Coleen Bruns serves as a representative on the Student Senate. Barbara Wimpenny is a majorette for the UW Band. Helping with the UW yearbook are Nancy Guthrie, Jo Ann Simmons, Janice Thomas, Anne Siren, and Beth Versteynen. Representatives in Little Sisters of Minerva include Kathy Thompson, Mary Kay Kelly, Beth Versteynen, and Barbara Gilroy. ΣN Sweethearts are Jan Falkingham, Sharon Reed, Jan Klepinger, and Judy Van Buskirk. Elected as a Pepster for the 1963-64 season is Susie Trowe.

Wyoming A pulchritude is exhibited in the selection of Helen Bishop, Sara Payne, and Susie Trowe as yearbook beauties. Jennifer Stout reigned as Powder River Belle.

PLEDGED: Suzanne Armstrong, Barbara Clark, Diana Wake, Cheyenne; Helen Augsburg, Ann Christensen, Mary Payne, Darlene Tippets, Mary Thomas, Laramie; Nancy Budd, Barbara Chapel, Big Piney; Marilyn Ferris, Sinclair; Karen Morris, Green River; Michelle McGee, Kathy Stasiak, Casper; Pam Smith, Lander; Janet Stratton, Rawlins; Rita Eberhart, Littleton, Colo.; Jill Pier, Belvidere, S.D.; Martha Simpson, Lauren Williams, Rapid City, S.D.; Sudie Tigert, Soda Springs, Idaho.

ALISON TYLER

***MONTANA ALPHA—MONTANA STATE.** Chartered, September 30, 1921. Pledge Day, October 2, 1963. INITIATED, April 28, 1963; Karon Peterson, Livingston; Terry Trerise, Helena. INITIATED, October 13, 1963; Edrea Matelich, Kalispell.

Montana A had many honors bestowed upon its members last spring. $\Phi K \Phi$ tapped Maurine Hager, Helen Kramer, Donna Luebbe, and Ann Overturf.

Mortar Board chose Barbara Anderson, Helen Kramer, Arlene Rugevted, and Gayle Swan.

Recipients of the Harriet Rutherford Johnstone scholarship were Barbara Anderson and Arlene Rugevted. Helen Kramer received a California A scholarship. Sharon Smith received a Danforth scholarship.

JoAnn Cada, Linda Lammers, and Sue Symonds were initiated into $\Phi \tau \theta$, the home economics honorary; Shirley Sorenson, Etta Webb, and Peggy Winn were selected to be on the Gold-Silver basketball team; Helen Kramer was initiated into $\Phi \Sigma$, the biology honorary, and was also elected treasurer of the group; Jill Doty was elected president of the sophomore class; and Sande Quickenden was chosen co-chairman of Greek Week.

The members of the Women's Athletic Association elected Helen Kramer, Sharon Smith, and Etta Webb to serve as officers of various activities of the organization for the coming year.

Montana A was honored to have eight of its members chosen for Spurs. They are Jill Doty, Kathy Keene, Lois Lohr, JoAnn McLean, Myrna Sheppard, Sharon Smith, Peggy Urbanitch, and Etta Webb.

Lynda Bramlette was elected cheer queen and Peg Hoffman and Edrea Matelich were chosen cheerleaders.

Carol Stevenson was chosen commander of the Angel Flight. Gleanne Foster was chosen the Outstanding Angel of the year.

Carolyn Kelly was chosen $K \Sigma$ Stardust Girl and Coed Colonel-ette.

Carol Taylor and Judy Lohr were selected to Little Sisters of Minerva.

Linda Yeoman was chosen the Best Dressed Girl on campus.

PLEDGED, October 2, 1963; Kathleen Chambers, Salt Lake City, Utah; Shari Diddy, Olympia, Wash.; Gloria Dirilo, Candy Sidener, Diane Thomas, Sherri Wadsworth, Great Falls; Virginia Gay, Kalispell; Callie Goodbar, Chester; Greta Gustafson, Simms; Jeri Kaye Huffman, Helena; Kitty Keeton, Paulette Moore, Verlee Saunders, Ginny Sikonia, Bozeman; Joan LaRue, Judy O'Donnell, Karen Turner, Billings; Cheryl Lewis, Baker; Georgann Lindvig, Terry; Barbara Remly, Dillon; Gloria Shook, Connor; Jane Sigmond, Kirkland, Wash.; Denice Vielleux, Fort Benton.

GAYE FABIAN

OMICRON PROVINCE

***WASHINGTON ALPHA—UNIVERSITY OF WASHINGTON.** Chartered, January 5, 1907. Pledge Day, September 23, 1963. INITIATED, October 3, 1963; Cathy Rein, Diane Spaulding.

Washington A feels that again it really swept campus during this year's rush. To celebrate and become better acquainted with the new pledges, the whole chapter spent a day aboard the Thea Foss cruising around Lake Washington and Puget Sound. The active chapter plus thirty-two pledges spent a beautiful day singing, and eating. Thus we all are doubly indebted to the Campbell

family—to Sandy for being such a wonderful rush chairman, and to her parents for their second year of hospitality on board.

Freshmen started college life with a better understanding of the university because of the Orientation Program which was under the directorship of Judy Strang. Faye Griswold played an important part as chairman of the Parent's Reception. A television orientation series also helped in adjustment to college life and Kristin Johnsen was the hostess. Louise Henry, Sandy Campbell, and Joyce Parsons also participated in the programs.

Several chapter members are active in campus affairs. Marlis McCully is AWS first vice president during preparations for the AWS National Convention on our campus. Kristin Johnsen is senior class vice president. Karin Lofthus and Jan Hoeffer are AWS committee chairmen.

Last spring, many members were tapped for honoraries. Bev and Jan Hoeffer, Louise Henry, Colleen Rotchford, Diane Kingsbury, and Vicki Rynd were tapped for W-Key and Vicki was elected vice president. Tapped for Totem Club were Ery Hamilton, Kristin Johnsen, and Judy Strang. Chosen for the Husky Honeys hostess honorary, were Sally Fitzpatrick, Linda Hopkins, Louise Henry, Judy Johnston, Judy Strang, and Kristin Johnsen. Marlis McCully, Karyn Oberg, and Sue Rosene were tapped for $\Pi A \theta$.

Washington A welcomed Mrs. McPhadden as our new chaperone for this year. It didn't take us long to get to know her and appreciate her help and guidance. We are also looking forward to a visit from Mrs. Moore, Grand Treasurer, for her ideas and suggestions on chapter business.

Homecoming will be especially exciting for our chapter since two members, Terry Anderson and Louise Henry, are new varsity songleaders.

Our formal pledge dance is this quarter's major social function and we are anticipating a fun time; but we are also looking forward to a quarter of continued scholastic achievement.

PLEDGED: Chris Cross, Marcia Daniel, CiCi Dobbins, Jo Dutton, Susan Epps, Lynn Ferguson, Vicki Fuller, Kathy Gillmer, Sharon Graham, Judy Haig, Sue Havel, Caroline Hill, Bev Kedziora, Colleen King, Jody Kohls, Suzi LeClerq, Elaine Lobe, Claudia Moyer, Lolli Marschante, Caroline Olsen, Joan Piggett, Sharon Powell, Trudy Prescott, Sheila Proby, Peggy Simmermacher, Mandy Thompson, Marcia Toy, Nina Trappell, Holly Vanderstay, Kris Wallin, Billie Jean Wild, Cheryl Wright.

NANCY REYNOLDS

***WASHINGTON BETA—WASHINGTON STATE UNIVERSITY.** Chartered, July, 1912. Pledge Day, September 13, 1963.

With high goals, inspiration, and enthusiasm, the Pi Beta Phi began another college year at Washington State University. Following an enjoyable and successful rush week, the girls actively engaged in all phases of campus life. Thrilling was the news of the selection of the girls' drill team, for of the forty new members, ten were claimed by Pi Beta Phi. The Cougarettes, as they are called, are Mary Belvail, Barbara Benfield, Kaye Clements, Patricia Greiner, Carol Lee, Cherry Leonard, Sandra Seaman, Pamela Taylor, Joy Underwood, and Caroline Wagner.

In the scope of student government, Sharon Claus is serving as administrative assistant to the student body, and Judy Bryant was elected to the position of Junior Greek Woman. Kathy Quinn is president of the council which coordinates the school's pep program, and Ann Goldsworthy, Sue Kienitz, Janice Moodie, Bette Shannon, and Deanna Wendt are also members of student government committees.

Mortar Board is represented by Kathy Quinn, vice president, and Evelyn Cartony. Presiding over the local chapter of Spurs is Linda Carlson. Student publications finds Lynda Hofstad editing the yearbook, *The Chinook*, and Sue Schnebly as office manager for the university's daily newspaper, *The Evergreen*. Chosen as a $\Sigma \Delta X$ Calendar Girl was Carmen Sntily. Last spring, Vivienne Marlatt reigned as the Inland Empire ROTC Queen, and Kay Wight was a May Queen finalist, being selected for her outstanding service to the school.

From Helsinki, Finland, came an exchange student, Maria Saura, to live this year at the Pi Beta Phi house. She is a horticulture major and speaks eight languages.

PLEDGED, September 13, 1963; Mary Belvail, Pamela Taylor, Spokane; Barbara Benfield, Stephanie Vaupell, Tacoma; Kaye Clements, Manson; Patricia Greiner, Walla Walla; Ardis Haring, Wenatchee; Lyndal Keith, Sandra Scaman, Yakima; Patricia Kennedy, Portland, Ore.; Cherry Leonard, Seattle; Kay Mead, Selah; Ann Sievers, Christine Smith, Everett; Cindy Smith, Lancaster; Joy Underwood, Davenport; Caroline Wagner, Kent.

LYNDA HOFSTAD

***WASHINGTON GAMMA—UNIVERSITY OF PUGET SOUND.** Chartered, September 9, 1948. Pledge Day, September 26, 1963. INITIATED, September 28, 1963; Patricia Griewe, Celeste Kristovich, Tacoma.

Following a very successful rush, Washington Γ and new pledges celebrated with a dinner on the day of final bids. We were greatly surprised and honored when our new pledges treated us with a "Fun Breakfast" the morning after they received bids. After the breakfast, the actives helped the new pledges to move in with us.

Washington Γ returned to UPS to find a very pleasant change in our chapter room. It has been completely redecorated, with new furniture in vibrant colors. All of us are excited about the changes made.

Sheri Zabel, president, and Meladee May, corresponding secretary, attended the Pi Beta Phi workshop for two days in August

in Portland, Ore., as representatives of Washington Γ . They reported that they learned much and met many other Pi Beta Phis from our province. To our delight we received Honorable Mention for our scrapbook, done by Marcia MacKellar and Sharon Peck.

Homecoming queen candidate is Sandy Seyler. Dinah Clafin was our candidate for Daisy Mae at the annual Sadie Hawkins dance. Newly pledged Pam Bryan participated in the Freshman Talent Show, where she played a piano solo.

Co-chairmen for the Golden Arrow dinner dance to be held in the spring are Vicki Peterson and Celeste Kristovich.

Washington Γ recently affiliated Nancie Manning, a transfer student from Oregon Δ .

Elaine Hazelton has just returned to us from a year of study at Grenoble, France.

The Panhellenic Pledge Reception was held this fall, and our pledges were beautifully displayed in their formals to meet parents and young men on our campus.

PLEGDED: Jean Crossetto, Ruth Sauer, Seattle; Diane Garland, Sally Puz, Connie Hermsstedt, Tacoma; Libby Brown, Janet MacArthur, Olympia; Vicki Brown, Vancouver; Jo Baxter, Lynwood; Dianne Dressel, Mercer Island; Dorothy Ghylin, Bremerton; Margaret Hubacka, Aberdeen; Kay Hatfield, Yakima; Kathy Nightingale, Kennewick; Janie Nelles, Mt. Vernon; Voski Chakirian, Cashmere; Anne Jubitz, Kristine Jensen, Portland, Ore.; Dinah Clafin, Lake Oswego, Ore.; Carolyn Carothers, Salem, Ore.; Dee Magnuson, Kendrick, Idaho; Pamela Bryan, Ellen Giroux, San Marino, Calif.

MELADEB MAY

***OREGON ALPHA—UNIVERSITY OF OREGON. Chartered, October 23, 1915. Pledge Day, September 25, 1963. INITIATED, April 26, 1963:** Marilyn Davis, Everett, Wash.; Cheryl Ramberg, Roseburg.

Spring term brought many honors to Oregon Λ . Tapped for Mortar Board were Sandra Polk and Mikell Thurston. Martha Dibble and Ginger Leaming were chosen as members of $\Phi \Theta$, junior women's honorary. Janet Fowler and Gini Kinney and Kathy Sand were chosen as members of Kwama, sophomore women's honorary. Freshman women selected for $\Lambda \Lambda \Delta$, national scholastic honorary, were Janet Fowler, Janet Harris, and Marvi Waburn.

Junior Weekend was especially exciting for Oregon Λ . We won first place in the spring sing, a program in which all of the living organizations try for top singing honors. Oregon Λ sang with $\Lambda \Gamma \Omega$ to win first place in the mixed group singing.

Other honors received by Oregon Λ members are as follows: Diana Kintz and Donna Johnson, White Rose of $\Sigma \eta$ princesses; Karen Leaming, T K E Queen; Carolee Edmonds, $\Delta \chi$ Push Cart princess; Karen Darling, $\Phi \chi$ princess; Linda Olsen, Little Colonel; Vicki McLeod, $\Phi \Sigma$ princess; Meta Baeerwald, $\chi \Psi$ Maid; Cheryl Ramberg, $\Sigma \Phi \epsilon$ Swamp Stomp princess; Joy Riest, Freshman Snowball Queen.

Members of Oregon Λ are particularly excited about Kathy Armstrong's return from Beirut, Lebanon. Kathy spent her sophomore year going to school in Lebanon while her parents lived in Pakistan. Also, several Oregon Λ members have returned from Europe, so the chapter house now has a very international flavor.

Spring term proved to be an academic one for Oregon Λ . We were second place on campus in grades. We were very pleased with the scholastic achievements of our members.

PLEGDED: Bonnie Imdieke, Melinda Hand, Susan Huffschildt, Pamela Jones, Carol Kraig, Portland; Janet Harris, Cheryl Smith, Vivian Straus, Eugene; Janet Laird, San Francisco, Calif.; Diana Kintz, Susan Pollaezek, Orinda, Calif.; Judy Hoskins, Sue Ann Bonner, Piedmont, Calif.; Cassie Thompson, Medford; Carolee Edmonds, Bend; Vicki Fredricks, Newport Beach, Calif.; Nancy Greenfield, Roseburg; Sherry Lynn Guirey, Phoenix, Ariz.; Cynthia Mathews, Pasadena, Calif.; Julie Potts, Hawaii; Kathleen Pozzi, Carson City, Nev.; Denise Ward, Salem; Sally Williams, Susan Williams, Milwaukie.

CHRISTINE SWANSON

OREGON BETA—OREGON STATE UNIVERSITY. Chartered, 1917. Pledge Day, October 3, 1963. INITIATED, September 28, 1963: Mary Rogers, Kailua, Oahu; Barbara Green, Stephanie Lee, Portland; Cherie Ingram, Haines; Sandra Potampa, Madras; Jenine Timmerman, Astoria.

Back on campus for another year, Oregon β is sharing fun and scholarship with fifty-one girls, our new hostess, Mrs. Gregory, and twenty-one new pledges.

Last spring comes to our minds as a memorable one. The Pi Phis placed second on campus in grades with a 2.89. Patricia Huffschildt and Barbara Bennett were selected for Mortar Board. Beth Webster returned this year from studying in Pakistan, Barbara Geisler and Lynda Miendl left early this fall to study in Pavia, Italy.

The Pi Phis proudly accepted a number of beauty honors. Jenine Timmerman and Jane Sanders were members of the Rock-Sophomore Picnic Court, Sue Wiesner served on the Little Colonel Court, and Beverly Bergren was honored as a member of the Homecoming Court.

Other activities find Sandy Anderson and Sue Wiesner on Varsity Rally, and Molly Perry as a new member of Beaver Belles, OSU's official hostesses. During the summer, Patricia Huffschildt, house president, and Kaye Bailey, pledge trainer, visited Portland for the province workshop.

PLEGDED: Sue Gardner, Patricia Hammond, Barbara Herron, Victoria Justine, Myrnela Neyer, Penelope Morgan, Joanne Nichols, Portland; Kathryn Anderson, Willamina; Barbara Bowl-

ing, Lake Oswego; Mary Hessig, Klamath Falls; Nancy Marggi, Hillsboro; Barbara Kay Oliver, John Day; Sally Sue Woodard, Tacoma, Wash.; Anamae Okerstrom, Kelso, Wash.; Karen Swartz, Menlo Park, Calif.; Kathleen Trorey, Whittier, Calif.; Carole Munroe, New Westminster, British Columbia; Veeda Lisle, La Jolla, Calif.; Helen Heringer, Clarksburg, Calif.; Suzanne Duce, Greenough, Mont.; Robin Bauer, Whittier, Calif.

CAROL ANNE RAY

***OREGON GAMMA—WILLAMETTE UNIVERSITY. Chartered, June 3, 1944. Pledge Day, March 15, 1963, September 30, 1963. INITIATED, October 13, 1963:** Maradee Oliver, Portland; Vicki Pitkanen, Veronia; Linda Torkelson, San Mateo, Calif.; with Joan Kane, and Kathy Norris.

Coming back to school this year was more thrilling and exciting than any fall before for Oregon Γ . We moved into a beautiful, new chapter house, variously called the Mill St. mansion or the yellow castle. Having lived in it new for about three weeks, we're still finding new closets, storage space and even a few sisters who we didn't realize were back. All that we can say to our alums is a great big THANKS for the years of hard work they've put in to its planning. While living in such luxury, we didn't scare the rushees away, for we got a tremendous pledge class of 18 top girls. Several have already started bringing the laurels to Pi Beta Phi. Five have been chosen for Honeybears, a freshman-sophomore dancing team. They are Linda Naylor, Dorinda Oliver, Nancy Hall, Julie Branford, and Levi Crooks. Nina Crooks has been selected for Angel Flight. This will be our last formal rush for 1 1/2 years as deferred rush will begin second semester of the 64-65 school year.

Last spring our president Heather Birnie and scholarship chairman Linda Clark were honored by being selected for Mortar Board. Heather was also honored by being chosen by $\Delta \Gamma \Delta$ as their queen. Several other seniors were tapped last spring and this fall for $\Delta \Gamma$ senior women's honorary; they are Colleen Cochran, Jane Drinker, Judy Francis, Pat French, Jacquie Graber, Anne Kaufman, Carol Kitchen, Barb Morse, Darlene Ridley, Linda Swan, and Cathy Vihlauer. B A Γ , better known as Bags, our local sophomore girls' honorary, tapped Cathy Atterbury, Donna Kemp, and Vicki Pitkanen last spring. Sophomore, Pat Hart came away with the title of best dressed girl on campus representing Willamette in the contest conducted by *Glamour* magazine. Also, last spring, our past president Joann Gay was selected to be on the May Court.

Four seniors are either senior scholars or departmental assistants this fall; they are Jacquie Graber in history, Judy Francis in sociology, Linda Clark in political science, and Heather Birnie in political science. Oregon Γ has also been participating in the sports side of college life with a football game with $\Sigma \Lambda \epsilon$ and a baseball game with $\chi \Sigma$. Pi Beta Phi received both scholarship trophies, one for best in Greek women's living organizations, and one for best of all women on campus.

PLEGDED: Vicki Baker, Sacramento; Julie Branford, Judi Brecht, Lovina Crooks, Nancy Hall, Vicki Keranen, Bonnie Mitchell, Linda Naylor, Dorinda Oliver, Sue Wear, Portland; Andrea Bristol, McMinnville; Nina Crooks, Sue Gleckler, Marilyn Latham, Salem; Barbara Hoss, Corvallis; Peggy Ostendorf, Pasadena, Calif.; Judy Skorpen, Bend; Joan Stinehart, Los Angeles, Calif.

COLLEEN COCHRAN

IDAHO ALPHA—UNIVERSITY OF IDAHO. Chartered: 1923. Pledge Date: September 29, 1963. INITIATED, October 5, 1963: Judy Christiansen, Coeur d'Alene; Janet Orr, Dietrich; Jerilyn Pape, Buhl; Linda Tague, Boise; L'Raé Whipple, Spokane.

Nikki Dahmen and Judy Manville were chosen for Pom Pom Girls with Melanie Fruechtenicht as an alternate. Melanie was also a $\Delta \Sigma \Phi$ Dream Girl finalist.

Carla Martin, Dolora Cook, and Barbara Hardy represented the Idaho Pi Phis on campus as $\Lambda \chi \Lambda$ Crescent Girl, Frosh Queen, and Military Ball Queen respectively.

Barbara Hardy and Melanie Fruechtenicht were tapped for Spurs. Mortar Board tapped Penny Parberry and Karen Petersen. Penny was also tapped for $\Phi \chi \Phi$. $\Lambda \Lambda \Delta$ tapped Susan Myers, Judy Manville, and Melanie Fruechtenicht, who was elected president.

Lysbeth Fouts was tapped for M E Δ , a Pre-Med honorary, and Susan Gregg was elected secretary. $\Phi \epsilon \Theta$, a Home Economics honorary, tapped Judy Christiansen and Arlene Ultican, and elected Judy Kiellen president. Nadine Naslund was chosen for $\Phi \Gamma M$, a Social Science honorary; and Nancy Grubb was chosen for $\Delta \Sigma \rho$, a Debate honorary.

Jane Ruckman was elected vice president of the Curtain Club. Arlene Ultican and Nancy Grubb were chosen to serve on Activities Council.

Idaho Λ gave a fireside honoring their mothers on Mothers' Day Weekend. This fireside was highlighted by the Outstanding Pledge of the Year Award given to Cary Ambrose. Judy Manville was given the diamond arrow at the scholarship dinner for having the highest scholarship in her pledge class.

PLEGDED: September 16, 1963: Ann Bacheller, Thelma Bell, Janice Cruzen, Camilla Good, Janet Headrick, Judith Mustard, Tuck Sullivan, Paula Vanderwood, Boise; Sheryl Beebe, Sandpoint; Margaret Brunn, Vicki Martin, Meridian; Susan Cross, Karen Hoffbuhr, Burley; Zoe Ann Gripton, Ontario, Ore.; Joan Louise Hubbard, Spokane; Mary Hubbard, Portland; Kathryn Humbach, Jerome; Sally Jo Issacson, Mullan; Jan Kindschy, Marla Parberry, Moscow; Ellen Osteller, Worley; Michail Skok, Judy Weissenfluh, Lewiston; Linda Springer, Genesee; Linda Warren, Weiser.

LYSBETH FOUTS

PI PROVINCE

***CALIFORNIA BETA—UNIVERSITY OF CALIFORNIA AT BERKELEY.** Chartered, 1900. Pledge Day, September 14, 1963. INITIATED, October 5, 1963: Maureen Duffy, Stanford; Elizabeth Emery, Pasadena; Patricia Nicolaus, Sacramento; Margaret Olsen, Walnut Creek; Barbara Quaintance, Honolulu, Hawaii.

Rushing, which got our fall term off to a start, was exceptionally fun this year due to the marvelous spirit and enthusiasm generated by our rush, chairman, E. B. Blanchard. Rumors say California B got the best pledge class on campus, and we're sure of it! We couldn't possibly be more thrilled with our twenty-three new pledges, and the whole house is looking forward to a marvelous year spirit and fun-wise and also academically.

California B is very proud and pleased with its academic standing among sororities on campus, for we ranked eighth out of twenty-one for the spring semester! We're not going to let this success go to our heads, however, and we are aiming for an even higher position this term.

Our social activities began during registration week as each class gave an afternoon party in honor of our new pledges. These parties are a tradition with our chapter and we find them to be not only fun, but also useful in getting to know the pledges better before the busy routine of classes starts.

On September 18 the new pledges took part in their first cooky-shine. All enjoyed participating in this delicious tradition, as the pledges began to be a part of Pi Beta Phi. Maureen Duffy played an accompaniment on her guitar as we sang Pi Beta Phi songs.

The pledges continued their semester with a kidnap breakfast which was a grand success. They also had a dinner exchange with $\Phi K \Sigma$.

Our "Commercials" entertainment has been in great demand of late. Not only do we use "Commercials" for rushing entertainment, but also we were asked to perform for Chief Justice Warren and his cabinet when they were at the Berkeley campus; and, in addition, we have been asked to perform in Axe Review, a spirit show put on just before Big Game in November. "Commercials" consists of seven girls who sing a very comical satire on the more common and ridiculous commercials found on radio and television. Their costumes include men's sport coats and shoes, and the skit is always received with much laughter and enthusiasm whenever it is presented.

Meg Olsen and Vickie Graham, have just been initiated into Panle, a sophomore women's honorary. The chapter also has two A.W.S. models, Maureen Doughty and Judy Primm. These girls will be modeling in the several A.W.S. fashion shows put on throughout the year.

We are looking forward to other fall activities such as Big Game and our Christmas formal.

PLEDGED: Karen Brant, Piedmont; Daphne Budge, Scottsdale, Ariz.; Claire Cianciarulo, Orinda; Elizabeth Crist, Melinda Ragan, Berkeley; Ann Dey, Virginia Dolan, San Francisco; Lisbeth French, Susan Spiller, Kentfield; Candy Gilmore, Atherton; Cecile Mandigo, Ann Tudor McCook, Pasadena; Ann Proctor, Santa Paula; Jennifer Reese, Lynn Sewell, Susan Van Slambrouch, Sacramento; Robyn Swafford, Portuguese Bend; Jennifer Wright, San Marino; Sally Yarborough, Encino; Toni Zacker, Oakland; Nancy Zebroski, Los Altos.

JANE LOGAN

***CALIFORNIA GAMMA—UNIVERSITY OF SOUTHERN CALIFORNIA.** Chartered, July 27, 1917. Pledge Day, September 19, 1963. California Γ is again looking forward to a wonderful year. Last semester was highlighted by many exciting events. Judy Webster was chosen a member of Amazons and elected to be Humanities Senator. Chimes selected for membership Barbara Cummings, Melinda Hoag, and Joan Pedersen. Barbara Cummings was chosen as sponsor of Y Leadership Workshop and elected president of Chimes. Joan Pedersen was honored by being chosen to be on Women's Judicial Court. Mary Garber, Sharon Farrell, Mae Rekers, Sandy Schaefer, and Robin Yeamans were selected to be Spurs. Karla Buck was chosen to be a member of the Associated Women Students Fashion Board and Laurie Pallette was elected president of Shell and Oar, the USC Rowing Auxiliary. Besides being active on campus, California Γ also won first place in the Novelty Division of Songfest and Cathy Ellis was chosen princess of A X A.

The fall semester began with a week of rush which was highlighted by presents when the chapter presented to the row its outstanding pledge class of twenty-six girls. Mary Barbee is a Spur and on Associated Women Students Cabinet. Mary Klaus is on the varsity women's swim team and Sharon Kemmer received the USC Leadership Scholarship. Karen Osheim is running for freshman class vice president and everyone is actively supporting her campaign.

California Γ is anxiously looking forward to the pledge-active party and to Mrs. Sipherd's visit.

PLEDGED, September 19, 1963: Jeralyn Badgley, Diane Frame, Mary Klaus, Laurie Loveton, Eleanor Phillips, Robin Schluter, Los Angeles; Mary Barbee, Sharon Kemmer, Karen Sandwick, Long Beach; Laurie Lockhart, Jill Seawright, Hermosa Beach; Joy Arbogast, Palos Verdes; Susan Baak, Pacific Palisades; Jonell Batten, Ventura; Bonnie Bickel, Calgary, Alberta, Canada; Susan Deane, Balboa Island; Judy Hersey, Pasadena; Susan Kendall, Fresno; Janet Kier, Anaheim; Jane Lester, San Gabriel; Karen Osheim, Lancaster; Jobyna Raulston, Corona Del Mar; Carol Sailors, Van Nuys; Jennifer Shibley, Ross; Joan Travis, San Marino; Sharon Walters, Burbank.

LINDA JOHNSON

***CALIFORNIA DELTA—UNIVERSITY OF CALIFORNIA AT LOS ANGELES.** Chartered, September, 1927. Pledge Day, September 15, 1963. The members of California Δ anxiously returned to the house this fall and prepared for rush. Niki Pollack led us in a very successful rush, we pledged eighteen great girls.

Pi Beta Phi are very active on campus this year and will be quite busy in a variety of activities. Sandy Blue is president of Spurs (Sophomore Women's Honorary), Kay Zimmerman is vice president and Pam Willis is a very active member! Candy Pope was elected treasurer of Chimes (Junior Honorary), Prytanee welcomed Jeannie Norris and Candy Pope, vice president.

Bruin Belles for the year welcomed two of our new pledges, Mary Capetillo and Sandy Blue. Also in the category of hostesses, Pi Beta Phi has three members of Sophomore Sweethearts. Terri Messina has been chosen as a finalist for I.F.C. Queen and we are all anxiously awaiting the dance when they will crown the queen.

Pi Beta Phi are also very active in spirit organizations this year. Led by Jeannie Norris, Head Songleader, we will be present at every athletic event this year. Jeannie has also been chosen a member of Cal Club, a spirit organization for all of the Universities of California.

Candy Pope is actively serving as secretary of Panhellenic this year.

The little sister organizations on campus also have many Pi Phi as members. The active FAMACS ($\Phi K \Sigma$ little sisters) this year are Sandie Canische, Christy Jones, Karen Christopher, Candy Pope, Pat Payne and Marva Voven. Little Sisters of Minerva are Jan Owens, Barbara Harsell and Janet Hawley. $\Theta \Delta \chi$ Little Sisters are Pam Willis and Susie Evans.

Along with the other activities, the chapter has many more exciting events coming up. October 8 will be our Scholarship Dinner. In November we will have a Dad's Night with dinner and entertainment for our fathers. We have three exchanges on our calendar and they will be held with $\Phi K \Sigma$, $\Sigma A E$ and $Z B T$. On September 28 we had our annual retreat at the Del Mar Club in Santa Monica, it was very successful.

PLEDGED, September 15, 1963: Gail Anderson, Corona Del Mar; Ginger Barth, Lancaster; Martha Bibb, Whittier; Sandra Blue, Sanger; Mary Capetillo, Los Angeles; Judith Coppage, Seattle, Wash.; Dee Dessecker, Covina; Lynn Franco, Long Beach; Jeannie Gifford, Los Angeles; Judie Kaninsky, Banning; Bonnie Kidman, Redondo; Terri Messina, Chatsworth; Pamela Moore, Pomona; Judith Roy, West Covina; Deborah Smith, Diane Smith, Santa Monica; Judith Vint, Sherman Oaks; Diane Zucker, Long Beach.

JANET HAWLEY

CALIFORNIA EPSILON—SAN DIEGO STATE COLLEGE.

Chartered, August 31, 1949. Pledge Day, September 12, 1963. Last spring was hectic as always, with many activities and of course we had to find time for the beach amidst our studying. On April 23 we held our local Founders' Day and later in the week a few girls attended the Founders' Day in Los Angeles. In May, California E again had their Mothers' Day breakfast. During spring there were also many joints enjoyed by all. We had parties with $\Pi K A$, $T K E$ and $K \Sigma$.

Summer was filled with rush meeting for the town girls and even the out-of-town girls came for a few which was a big help. Rush started September 5 and lasted til September 10. Pi Phi at San Diego State are very proud because we, by far, got the best pledge class. School didn't start til September 23 so our time was taken up nightly with many functions. Joints with ΣX , $K \Sigma$, $\Sigma A E$, and $\Pi K A$ were held. On Oct. 1 we had $K A \Theta$ over for coffee and cake because they beat us in scholarship. October 5 we took our fathers to the football game and on October 6 the Pi Phi house was happily filled with girls and their mothers for tea.

Pi Phi again have shown their great potential on campus: Susie McArthur was chosen one of *Glamour's* Ten Best Dressed College Girls in the United States. Dexter Fisher is the $\Sigma \Phi E$ Queen of Hearts and Gail Griggs is Sweetheart of $T K E$. Janice Mayer was chosen Chariot Queen put up by ΣX who won the chariot races. Beth Hindley and Pam Sellman are new members of Angel Flight and Janell Short is a new member of Spurs and is secretary of Cetza, a freshman woman's auxiliary. Dena Anderson is a princess of $A X A$ and also head majorette for all the football games.

PLEDGED: Bonnie Alder, Marnie Black, Pam Delahunt, Maridell Evans, Barbara Green, Cheryl Johnson, Cheryl Millen, Ellen Steddom, Sandi Yarborough, San Diego; Aharon Anstedt, St. Louis, Mo.; Joan Blindbury, San Gabriel; Ann Buehman, La Jolla; Robin Christy, Vandenberg A.F.B.; Tina Collins, Los Angeles; Sherry Gross, Upland; Carol Kajawa, Debbie Ross, Coronado; Annette Lindsay, La Mesa; Joan Marsh, El Centro; Patricia Paul, Hawaii; Vicki Thompson, Palm Desert.

SUSAN MCARTHUR

***CALIFORNIA ZETA—UNIVERSITY OF CALIFORNIA AT SANTA BARBARA.** Chartered, February 2, 1950. Pledge Day, September 15, 1963. INITIATED, September 2, 1963: Mary Ryder, Van Nuys; Julie Rudd, Alamo; Nancy Davis, Inglewood; Leah Thorpe, Redding; Cathy Franklin, Las Vegas, Nev.; Holly Hall, Hacienda Heights; Diana Buffington, Hermosa Beach; Vicki Yarwood, San Bernardino; Pam Smith, North Hollywood; Sue Zant, Pasadena; Sue Suttle, Walnut Creek; Sandy Bailey, Lancaster.

This summer California Z was well represented throughout the world. Lee Ann Horine spent her vacation working on Project Pakistan for the University of California. Hawaiian beaches were enjoyed by Sue Savant, Meme Magee, and Nancy Williamson.

Barbara Tompkins, Mary Leinster, Carolyn Howard, and Lynne Peterson covered the European continent and can't tell us enough of their adventures.

Sallie Irvin is a newly initiated member of the sophomore honorary service group, and Mary Leinster is this year's representative to the senior honorary service group. Honey Bears, the college hostess group, includes Mary Leinster, Sue Vesely, Bobbie Burnette, Pam Smith, and Carol Emery, the president of the organization.

Jo Jean De Busk and Meme Magee are new Sisters of Minerva for $\Sigma A E$.

Lee Ann Horine, the chairman of the Special Events Committee, is organizing Homecoming Weekend and the Galloping Gaucho Review, a university talent show. Pi Beta Phi is enthusiastically planning for the events.

PLEGDED: Margie Reeder, Pasadena; Diane Avery, Eileen Desmond, Long Beach; Sue Jordan, Falls Church, Va.; Toni Wheeler, Colorado Springs, Colo.; Cathy Bennett, Piedmont; Mimi Loomis, Moraga; Carol Ferguson, Orinda; Carolyn Parker, South Pasadena; Anne Harrington, Huntington Beach; Sue Wormser, Playa del Rey; Tere Smith, Glendale; Joan Creighton, Carmel; Wendy Matson, Inglewood; Linda Pitts, Fontana; Genie Bernthall, Woodland Hills; Carol Miller, Hacienda Heights; Janet Frenchick, Arcadia; Penny Coale, Pacific Palisades; Anne Russell, Santa Barbara; Nancy Daudistel, La Canada; Judy Allen, San Gabriel.

BARBARA JORDAN

***NEVADA ALPHA—UNIVERSITY OF NEVADA.** Chartered, 1915. Pledge Day, September 16, 1963. INITIATED, October 4, 1963: Carol Blankenburg, Lee Bloomfield, Susan Taylor, Sacramento, Calif.; Joanne Gotchock, Sherry Springmeyer, Reno.

Nevada A is very active on campus this semester. Those tapped for Spurs were Joanne Denny, Karry Devincenzi, Kathy Sadler, Jeanette Zollezzi, Noreen De Mecurio, and Lynn Armbruster. Tapped for Sagens were Muriel Ellis, Kay Sorensen, Judy Quanchi, Donna Sbragia, Pat Plenn, and Jean Tachois. Muriel Ellis was also chosen as a member of Cap and Scroll.

Dianne Beyer was chosen as Sweetheart of SAE and also as president of Little Sisters of Minerva. Other Sisters of Minerva are Penny White, Karyn Branch, and Cynthia Geyer.

Other leaders on campus are Julie La Fond, Leadership Secretary, Judy Charbneau, AWS Fashion Show chairman, Lynn Armbruster, Grand Worthy Advisor, Karyn Branch and Judy Charbneau, Winter Carnival Committee.

At the AWS Fashion Show this semester the Pi Beta Phi pledges won the trophy for highest scholastic average for the spring semester. Pi Beta Phi who modeled at this show were Karyn Phillips and Paulette Bechtold.

University of Nevada's Homecoming this year was on October 19. Our candidate for Homecoming Queen was Karyn Branch. Pi Beta Phi and ΣN built their floats together this year.

PLEGDED: Toni Alford, Jacki Cercek, Jacque Elliott, Marylyne Fry, Virginia Gilbert, Sally Lombardi, Jane McCarthy, Martha Rose, Carolyn Spitzer, Marjorie Uhalde, Reno; Cathy Barker, Crystal Bay; Vicki-Van Dallas, Oakdale, Calif.; Vickie Diepenbrock, Megan O'Neil, Sacramento, Calif.; Claudia Dixon, Gabbs; Annette Domina, Las Vegas; Judy Downs, Pebble Beach, Calif.; Vicie Geis, Walnut Creek, Calif.; Marilyn Jones, Carlin; Martha Klinefelter, Carmichael, Calif.; Pat Precissi, Lodi, Calif.; Mary Lynne Prida, Lovelock; Jean Quanchi, Sparks; Jo Anne Thompson, Aptos, Calif.

JULIE LA FOND

***ARIZONA ALPHA—UNIVERSITY OF ARIZONA.** Chartered, August 1, 1917. Pledge Day, September 15, 1963. INITIATED, April 6, 1963: Linda Blakely, Susan Salant, Judy Stewart, Tucson; Mary Janet James, Linda Salmon, Jane Trent, Phoenix; Sandra Butten, Scottsdale; Suzy Webb, Prescott; Pamela Blanton, Enid, Okla.; Susie Brooks, San Antonio, Tex.; Candy Copeland, Park Ridge, Ill.; Cynthia Crowell, Sacramento, Calif.; Nell Edwards, San Marino, Calif.; Ann Frost, Houston, Tex.; Betsy Galloway, Tulsa, Okla.; Ann L'Hommedieu, Menlo Park, Calif.; Ellen Lykos, La Jolla, Calif.; Janet Malone, Oak Park, Ill.; Stephanie Papanikolas, Salt Lake City, Utah; Pam Shumacher, Prairie Village, Kan.; Susan White, Costa Mesa, Calif.; Sally Wilder, Honolulu, Hawaii.

Western clothes, consisting of levis and colorful shirts, combined with a "wild west" mood to make Arizona A's annual Barn Dance October 26 a highlight of the autumn months. Held in an authentic barn with a nearby roping arena, the theme was further carried out by a country band and a ranch style dinner.

During the summer Pam Shumacher attended a Home Economics Conference in Wisconsin. She received a Ralston Purina Scholarship award to represent the University of Arizona at the conference. Daille Rupnick spent the summer abroad as a representative of the People to People student ambassador program. Lois Fenstermaker spent the summer and this semester in Europe on the Experiment in International Living program.

Many members are now busy with activities and honoraries for which they were chosen last spring. A Δ tapped Pam Shumaker and she and Ann L'Hommedieu were chosen for Spurs. Chimes members are Rogue Guirey and Gail Price, treasurer. Members of Mortar Board are Suzanne Sato and Lois Fenstermaker. Nan Doubet and Patti Cohn were elected to represent their colleges in the Student Senate. Shelley Musser and Pam Shumacher were chosen to participate in the university's Honors Program. New Angel Flight members are Linda Slay, Janet Malone, and Gail Price and $\Pi A X$, national advertising fraternity, invited Diane Carlson to join. The University Players honorary chose drama students Susan White and Susan Gunn. Judy Anderson, Miss Pima County, is now preparing for the Miss Arizona contest.

Following rush, registration, and classes Arizona A held formal pledging September 27 and open house for Pledge Presents October 5. Also during this time Linda Simpson was tapped for membership in Philadelphians, auxiliary group of $\Phi \Delta \Theta$ and Susan Smith was elected president of Little Sisters of Minerva, auxiliary group of $\Sigma A E$.

PLEGDED, September 15, 1963: Patti Block, Barbara Culin, Caroline Galloway, Connie Gillaspie, Kay Wild, Tucson; Judy Ernst, Carole Holsten, Mary McEown, Belle Tinker, Martha Williams, Phoenix; Ruth Fernandez, Clifton; Mary Gail Matthews, Glendale; Jodie Adamson, Manhattan Beach, Calif.; Carole Canupp, Sacramento, Calif.; Cindy Carlson, Los Angeles, Calif.; Carolyn Dinner, San Francisco, Calif.; Nancy Glidden, Kewanee, Ill.; Marlis Hilton, Orange, Calif.; Sally Hoogebloom, Kansas City, Mo.; Tessa Humphrey, Dallas, Tex.; Kathy Keenan, Glendale, Calif.; Bonnie Laidman, New Hope, Pa.; Helen Lippi, Fullerton, Calif.; Marcia McGray, Balboa, Calif.; Susan Males, La Jolla, Calif.; Bam Means, Newport Beach, Calif.; Jane Robertson, Atlantic, Iowa; Joan Roby, Peoria, Ill.; Sandra Rutherford, Brawley, Calif.; Nancy Sommer, Peoria, Ill.; Susie Stewart, Los Angeles, Calif.; Susan Todd, Whittier, Calif.; Susan Walp, Alexandria, Va.; Jan Whitcomb, Fort Smith, Ark.; Marcia White, Atchison, Kan.

GAIL PRICE

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.

ARROW EDITOR EMERITUS

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

GRAND COUNCIL

Grand President Alice Weber Mansfield (Mrs. William H.), 8 Long Meadows, St. Louis 31, Mo.
Grand Vice-President Helen Boucher Dix (Mrs. Carr E.), 3154 Halesworth Rd., Columbus 21, Ohio
Grand Secretary Virginia Voorhees Speaker (Mrs. James F.), 2415 Washington Blvd., Kansas City 2, Kan
Grand Treasurer Olivia Smith Moore (Mrs. Henry, Jr.), 420 Pine St., Texarkana, Texas 75501
National Panhellenic Conference Delegate Dorothy Weaver Morgan (Mrs. Kent R.), 2648 High St., Lincoln 2, Neb.
Director of Membership Edythe Mulveyhill Brack (Mrs. Reginald), 6043 Walnut Hill Lane, Dallas, Texas
Director of Programs Evelyn Peters Kyle (Mrs. Stanley E.), 23 Oak Knoll Gardens Dr., Pasadena 5, Calif.

ARROW EDITOR

Dorothy Davis Stuck (Mrs. Howard C., Jr.), P.O. Box 490, Marked Tree, Ark.

COUNSELOR FOR CHAPTER HOUSE CORPORATIONS

Louise Rosser Kemp (Mrs. J. Page), 619 E. Blacker Ave., El Paso, Tex.

NATIONAL HISTORIAN

Jean Orr Donaldson (Mrs. R. H.), 1816 W. Arrowhead Pl., Stillwater, Okla.

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.), U.S.A.A.M.C., Procurement Division, APO New York 28, N.Y.; Mary Van Buren (Mrs. E.), 2625 Mandeville Canyon Rd., Los Angeles 49, Calif.

PI BETA PHI MAGAZINE AGENCY

Dorothy Allen Burns (Mrs. F. W.), 250 N. Water St., Rm. 264, Decatur, Ill.

PI BETA PHI CENTRAL OFFICE

Dorothy Allen Burns (Mrs. F. W.), 250 N. Water St., Rm. 264, Decatur, Ill.

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.
Maxine Williams Morse (Mrs. Carl H.), 6645 Glenway, Birmingham, Mich.

NATIONAL CONVENTION CHAIRMAN

Helen Anderson Lewis (Mrs. Benjamin C.), 7315 N. Gully Rd., Dearborn Heights, Mich. 48127

STANDING COMMITTEES

Settlement School Committee—*Chairman*—Dorothy Coleman Thorman (Mrs. Floyd M.), 1221 Elm St., Winnetka, Ill.
Treasurer—Sally Bosman Schneider (Mrs. Fred R.), 3017 Devon Rd., Muncie, Ind.
Secretary—Lois Overstreet Summers (Mrs. Charnelle H.), 6011 Cellini St., Coral Gables 46, Fla.
Publicity, Editor of Little Pigeon News—Sarah Pauline Wild Gordon (Mrs. W. G.), 1155 S. Oak Knoll Ave., Pasadena 5, Calif.
Slides (Convention Program and New Set)—Eloise Glazner Hensley (Mrs. Carl W.), 1126 Fay Ave., Kemah, Texas
Director—Marion Webb Mueller (Mrs. Albert G.), Pi Beta Phi Settlement School, Gatlinburg, Tenn.
Arrowcraft Shop Manager—Maria Lou Hutchins Tate (Mrs. Hutchins), Arrowcraft Shop, Gatlinburg, Tenn.
Holt House Committee—*Chairman*—Shirley Jones Mann (Mrs. Robert E.), 6 W. 21st St., Hutchinson, Kan.
Treasurer—Joan Pacey Boydston (Mrs. J. S.), 125 Victoria Ave., Galesburg, Ill.
Slides—Miss Margaret Dick, 288 Southmoreland, Decatur, Ill.
Barbara Farley Awbrey (Mrs. Stuart), 104 Clay, Burlington, Iowa
Cleone Barnes Rawson (Mrs. Robert), 1121 E. 2nd Ave., Monmouth, Ill.
Address—Holt House—402 E. 1st, Monmouth, Ill.
Hostess—Mrs. Henrietta Hines
Hours: 10-12 A.M.—2-5 P.M.
Every Day Except Sunday

Committee on Loan Fund—*Chairman*—Josephine McCleverty, 602 Melrose Ave., East, Seattle 2, Wash.
Committee Members—Lucille Waite Wall (Mrs. Richard), Sweet Springs, Mo.; Edith Bacon Vinson (Mrs. Owen), P.O. Box 111, Santa Monica, Calif.

Committee on Scholarship—*Chairman*—Helena Dingle Moore (Mrs. George H., Jr.), 717 Los Altos, Long Beach, Calif.
Province Supervisors on Scholarship:
Alpha—Justine Parsons Chappell (Mrs. David L.), 39 Stevens St., Avon, Conn., 06001
Beta—Marian Jeffries Reber (Mrs. Lloyd, Jr.), 35 Florenton Rd., Rochester 17, N.Y.
Gamma—Miss Alice McPherson, 11805 N. Lane Dr. Apt. 1, Lakewood, Ohio, 44107

- Delta—Elizabeth Bietsch Brizendine (Mrs. A. W.), 415 Range Rd., Towson, Md.
 Epsilon—Ruth Ann Jernegan Runquist (Mrs. Russell), 810 Stuart Ave., East Lansing, Mich.
 Zeta—Louise Kelch Vandivier (Mrs. R. McCauley), 3715 N. Meridian, Apt. 1, Indianapolis, Ind.
 Eta—Jean Harlor Thomas (Mrs. Robert W.), 5524 Barfield Rd., Memphis 17, Tenn.
 Theta—Annette Mitchell Mills (Mrs. Jack), 3118 Overton Dr., Birmingham 9, Ala.
 Iota—Margaret Blanchard Daiker (Mrs. Donald A.), 1004 Hinman Ave., Evanston, Ill.
 Kappa—Marian Brown Nelson (Mrs. W. N.), 7208 Monardo Lane, Minneapolis 24, Minn.
 Lambda—Mary Bell White Belaire (Mrs. Rodney), 705 S. Main St., Stuttgart, Ark., 72160
 Mu—Mary Lucile Cremer Bostwick (Mrs. Don L.), 526 Watebury Circle, Des Moines, Iowa, 50312
 Nu—Jean Orr Donaldson (Mrs. Robert), 1816 W. Arrowhead Dr., Stillwater, Okla.
 Xi—Jean Blanch Johnston (Mrs. James J.), 4810 Harvard Lane, Denver 22, Colo.
 Omicron—Marilynn Seitz Johnson (Mrs. Ewing M.), 1107 E. 54th Ave., Spokane, Wash.
 Pi—Grayne Ferguson Price (Mrs. R. V.), 1424 Beta Place, Anaheim, Calif.
 Committee on Transfers—Mary Catherine Brewer Arthur (Mrs. James C.), 4030 N. Riverside Dr., Columbus, Ind.
 Committee on Fraternity Study and Education—*Chairman*—Miss Ruth Louise Dierks, 261 W. Rio Rd., Lincoln, Neb.
Province Supervisors on Fraternity Study and Education:
 Alpha—Miss Ronda Gamble, 14 Middle St., Beverly, Mass.
 Beta—Lydia Eloise Lueder Darlings (Mrs. Frederick E.), 1000 E. Ave., Apt. 103, Rochester 7, N.Y.
 Gamma—Sabra Hansen Quas (Mrs. George F.), 18715 Fairmount Blvd., Shaker Heights 18, Ohio.
 Delta—Katherine Batts Salley (Mrs. W. C.), 1600 W. 49th St., Norfolk 8, Va.
 Epsilon—Judith A. McGraw Lind (Mrs. W. J.), 91 Bideford Ave., Downsview, Ont., Can.
 Zeta—Norma Fleming Cusick (Mrs. Michael), 2662 Meadowlark Lane, Columbus, Ind.
 Eta—Grace Browne Biggers (Mrs. Stonewall), 1144 Keowee Ave., Knoxville, Tenn.
 Theta—Jett Munroe Schmeltz (Mrs. Robert), 1137 Arizona Ave., Ft. Lauderdale, Fla.
 Iota—Elizabeth Frushour Hill (Mrs. J. Robert), 10 South Side Country Club Rd., Decatur, Ill.
 Kappa—Alice Brown Larsen (Mrs. Robert), 2115 W. 49th St., Minneapolis 10, Minn.
 Lambda—Helen Gorse, 245 Union Blvd., St. Louis 8, Mo.
 Mu—Margaret Pyle McClure (Mrs. Al C.), 4 Hillcrest Rd., Wichita 8, Kan.
 Nu—Jane Campbell Butler (Mrs. John R.), 2047 McClendon, Houston 25, Tex.
 Xi—Patricia Richardson Guthrie (Mrs. J. A., Jr.), 1800 Garfield Ave., Laramie, Wyo.
 Omicron—Karin Cederwall McAuley (Mrs. R. Bruce), 7221 78th S.E. Mercer Island, Wash.
 Pi—Margaret Brown Rhoads (Mrs. R. Alden), 10021 Encino Ave., Northridge, Calif.
 Pi Phi Times Committee—*Coordinator*: Carolyn Jean Moody Lockhart (Mrs. Arthur A.), 6231 E. 6th St., Long Beach, Calif.
Province Coordinators:
 Alpha—Dorothy Warner, 104 Tuxteth St., Brookline, Mass.
 Beta—Beverly Paris Dox (Mrs. James G.), 4505 E. Patricia Dr., Clarence, N.Y.
 Gamma—Janice Twigg Kishman (Mrs. Albert), 404 Parkside Dr., Bay Village 40, 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—Kathryn Summers Skinner (Mrs. Raymond, Jr.) 2089 Washington Ave., Memphis, Tenn.
 Theta—Ruth Black Arnold (Mrs. Sidney M.), 1611 Mt. Paran Rd., N.W., Atlanta 5, Ga.
 Iota—Dorothy Merrick Kraus (Mrs. Bert), 425 S. Park St., LaGrange, Ill.
 Kappa—Julianne Hooper Littlefield (Mrs. L. J.), 1033-24th Ave. S.E., Minneapolis 14, Minn.
 Lambda—Mattalou Marshall Roth (Mrs. Milo K.), 524 N. Mt. Olive, Siloam Springs, Ark.
 Mu—Kay McCahen McKeon (Mrs. George), 2006 S. 5th Ave., Sioux Falls, S.D.
 Nu—Janet McDonald Sawyer (Mrs. James T.), 7206 Parker, Amarillo, Tex.
 Xi—Betty Jane Hughart Larsen (Mrs. Richard T.), 1219 Dexter, Denver 20, Colo. 80220
 Omicron—Katherine Mattes Laing (Mrs. Mattes), South 724 Monroe St., Spokane 4, Wash.
 Pi—Nina McConnell Wynn (Mrs. Richard), 7119 Lanai St., Long Beach, Calif.
 Committee on Fraternity Music—*Chairman*—Frances Brigance Calvert (Mrs.), Box 244, Marked Tree, Ark.
Committee Members:
 Mary Swanson Engle (Mrs. Dale), 2304 W. 104th St., Leawood, Kan.
 Norma Kennedy Sherman (Mrs. George O., Jr.), 7626 Chadwick, Prairie Village, Kan.
 Gladys Proctor Blanton (Mrs. E. P.), 206 Dawson, Marked Tree, Ark.
 Committee on Chaperons:
 Edith Hoyer Rankin (Mrs. Allen R.), 2185 Cambridge Blvd., Columbus 21, Ohio.
 Emma Harper Turner Memorial Funds Committee—*Chairman*—Lucile Douglass Carson (Mrs. Floyd H.), 1601 Oakhurst Ave., Winter Park, Fla.
Committee Members:
 Nena Belle Green Dame (Mrs. Wyatt E.), 1000-15th Ave. North, St. Petersburg, Fla.
 Lillian Beck Holton (Mrs. Edwin Lee), 217 N. 14th St., Manhattan, Kan.
 Centennial Fund Committee—
Chairman—Betty Bailey Hall (Mrs. Adin H.), 5226 Darnell, Houston 35, Tex.
Treasurer—Caroline Prouty Shreve (Mrs. Theodore N.), 417 Leyden St., Denver 20, Colo.
Committee Members:
 Barbara Baker Thurmond (Mrs. A. J., Jr.), 432 Elwood Lane, Memphis, Tenn.
 Isabel Mulholland Cramer (Mrs. Paul B.), 3067 Maiden Lane, Altadena, Calif.
 Virginia Gerding Hagaman (Mrs. F. Homer), 1301 Medford Rd., Wynnewood, Pa.
 Margaret Gardner Christiansen (Mrs. G. T.), 425 Fairfax Rd., Birmingham, Mich.
 Centennial Projects Committee—
Chairman—Myldred Allen Hightower (Mrs. Floyd R.), 6252 Alpha Rd., Dallas, Tex.
Committee Members:
 Jean Hanley Ward (Mrs. H. G.), 6111-111th Ave., Edmonton, Alberta, Canada.
 Barbara Browne Martindale (Mrs. J. Bruce, Jr.), 6223 Desco Dr., Dallas, Tex.
 Margaret Gessner Twyman (Mrs. Margaret G.) 230 E. 48th St., New York 17, 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*—Dorothy Weaver Morgan (Mrs. Kent R.), 2648 High St., Lincoln 2, Neb.
 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, 531 Queenston St., Winnipeg, Man., Canada.
 Committee on Citizenship—Marie Tunstall Lingo (Mrs. Benjamin H.), 1731 Lanier Place, N.W., Washington, D.C.
Committee Members:
 Jeretta Popham Hoopes (Mrs. Robert), 1398 N. Cherry St., Galesburg, Ill.
 Jane Sturgeon Armstrong (Mrs. Barry N.), 90 Hunt Club Dr., London, Ont., Can.
 Frances Henderson Smith (Mrs. H. B.), 302 S. Hill Ave., Pasadena, Calif.

NATIONAL PANHELLENIC CONFERENCE

- NPC *Chairman*—Mrs. William Nash, 410 Fairfax, Little Rock, Ark.
 Pi Beta Phi *Delegate*—Dorothy Weaver Morgan (Mrs. Kent R.), 2648 High St., Lincoln 2, Neb.

MEMBERSHIP STATISTICS

Number Chapters—109
 Number Alumnae Clubs—329
 Number Living Pi Phis—75,683

Active Chapter DIRECTORY

ALPHA PROVINCE

- President*—Ethel Sanford Adams (Mrs. Philip E.), 170 Marlborough St., Boston 16, Mass.
Maine Alpha—University of Maine, Elsa Ilvonen, 209 Balentine Hall, Orono, Me.
Nova Scotia Alpha—Dalhousie University, Jean Hattie, 1615 Edward St., Halifax, N.S., Can.
Vermont Alpha—Middlebury College, Susan Camden, Box 970 Middlebury College, Middlebury, Vt.
Vermont Beta—University of Vermont, Sylvia Seibert, 369 S. Prospect St., Burlington, Vt.
Massachusetts Alpha—Boston University, Susan McKeen, 131 Commonwealth Ave., Boston, Mass.
Massachusetts Beta—University of Massachusetts, Beverly Brent, 388 N. Pleasant St., Amherst, Mass.
Connecticut Alpha—University of Connecticut, Marilyn Martinson, Pi Beta Phi, Univ. of Conn., Storrs, Conn.

BETA PROVINCE

- President*—Mildred Moyer O'Donnell (Mrs. Allen T.), Girdle Rd., Elma, N.Y.
New York Alpha—Syracuse University, Nancy Eggers, 210 Walnut Pl., Syracuse, N.Y.
New York Gamma—St. Lawrence University, Nancy S. Ludwig, Pi Beta Phi House, Canton, N.Y.
New York Delta—Cornell University, Lois Gwinner, 350 Triphammer Rd., Ithaca, N.Y.
Pennsylvania Beta—Bucknell University, Christine Mathna, W-302, Bucknell Univ., Lewisburg, Pa.
Pennsylvania Gamma—Dickinson College, Virginia Sutton, Adams Hall, Dickinson College, Carlisle, Pa.
Pennsylvania Epsilon—Pennsylvania State Univ., Perry Donovan, 111 Pollock 2, University Park, Pa.

GAMMA PROVINCE

- President*—Nancy Stewart Smetts (Mrs. William A.), 28327 Osborn Rd., Bay Village 40, Ohio
Ohio Alpha—Ohio University, Carolyn Burrows, 6 S. College, Athens, Ohio
Ohio Beta—Ohio State University, Nancy Bowen, 1845 Indianola Ave., Columbus, Ohio
Ohio Delta—Ohio Wesleyan University, Linda Deuble, Stuyvesant Hall, Delaware, Ohio
Ohio Epsilon—University of Toledo, Carol Quertinmont, 3029 W. Bancroft, Toledo, Ohio
Ohio Zeta—Miami University, Jeanie Bryan, 236 MacCraken Hall, Oxford, Ohio
Ohio Eta—Denison University, Elizabeth Chamberlain, Box 344, Denison U., Granville, Ohio

DELTA PROVINCE

- President*—Katherine Black Massenburg (Mrs. Black), 5608 Purlington Way, Baltimore 12, Md.
Maryland Beta—University of Maryland, Frances Cockey, 12 Fraternity Row, College Park, Md.
District of Columbia Alpha—George Washington University, Miriam Sass, 3665-38th St. N.W., Washington, D.C.
Virginia Gamma—College of William & Mary, Mary Mayhew, Pi Beta Phi House, Williamsburg, Va.
West Virginia Alpha—West Virginia University, Carol Flenniken, 1493 University Ave., Morgantown, W.Va.
North Carolina Alpha—University of North Carolina, Joan Haley, Pi Beta Phi House, Chapel Hill, N.C.
North Carolina Beta—Duke University, Susan Persons, Box 6388, College Station, Durham, N.C.
South Carolina Alpha—University of South Carolina, Ann Sanders, U. S. C., Box 3592, Columbia, S.C.

EPSILON PROVINCE

- President*—Virginia A. Losee Meyer (Mrs. Russel), 2600 Pine Lake Rd., Orchard Lake 2, Mich.
Michigan Alpha—Hillsdale College, Nancy Carleton, 234 N. Manning, Hillsdale, Mich.
Michigan Beta—University of Michigan, Karen Warmbold, 836 Tappan, Ann Arbor, Mich.
Michigan Gamma—Michigan State University, Cherry Warren, 343 N. Harrison, East Lansing, Mich.
Michigan Delta—Albion College, Bonnie Ball, Susanna Wesley Hall, Albion, Mich.
Ontario Alpha—University of Toronto, Sandra Ainsworth, 84 Larkfield Dr., Don Mills, Ont., Can.
Ontario Beta—University of Western Ontario, Carol Kennedy, 291 Central Ave., London, Ont., Can.

ZETA PROVINCE

- President*—Helen Forsyth Raup (Mrs. Allan C.), 4015 Guilford Ave., Indianapolis 5, Ind.
Indiana Alpha—Franklin College, Susan Mills, Elsey Hall, Franklin, Ind.
Indiana Beta—Indiana University, Maryanne Bucha, 928 E. Third, Bloomington, Ind.
Indiana Gamma—Butler University, Suzanne Barnhart, 831 W. Hampton, Indianapolis, Ind.
Indiana Delta—Purdue University, Sue Carlson, 1012 State St., West Lafayette, Ind.
Indiana Epsilon—DePauw University, Kathryn Ault, 303 S. Locust, Greencastle, Ind.
Indiana Zeta—Ball State Teachers College, Sue Ann Peterson, Crosley Hall, Box 57, Muncie, Ind.

ETA PROVINCE

- President*—Freda Stafford Schuyler (Mrs. Peter), 5142 Normandy Ave., Memphis, Tenn.
Kentucky Alpha—University of Louisville, Charlotte Morris, 2030 Confederate Pl., Louisville, Ky.
Kentucky Beta—University of Kentucky, Rebecca Riley, 232 E. Maxwell, Lexington, Ky.
Tennessee Alpha—University of Chattanooga, Janet Parks, 330 Crest Terrace Dr., Chattanooga, Tenn.
Tennessee Beta—Vanderbilt University, Judy Wood, 2400 Garland, Nashville, Tenn.
Tennessee Gamma—University of Tennessee, Sue Ogdin, 6008 Dorchester Dr., Knoxville, Tenn.
Tennessee Delta—Memphis State University, Patsy Hall, Memphis State Univ., Memphis, Tenn.

THETA PROVINCE

- President*—Mary Jane Stein Derringer (Mrs. Paul), 3928 Fontainebleau Dr., Tampa 7, Fla.
Alabama Alpha—Birmingham-Southern College, Kimi Stinson, Box 476, Birmingham-Southern College, Birmingham, Ala. 35204
Alabama Beta—University of Alabama, Nan Brooke, Box 5828, University, Ala.
Alabama Gamma—Auburn University, Barbara Wallace, Dorm 7, Room 208, Auburn, Ala.
Florida Alpha—Stetson University, Cissy Harris, Box 218, DeLand, Fla.
Florida Beta—Florida State University, Sally Dunlap, 515 W. College Ave., Tallahassee, Fla.
Florida Gamma—Rollins College, Barbara Hogan, Box 362, Rollins College, Winter Park, Fla.
Georgia Alpha—University of Georgia—Annette Rowell, 886 S. Milledge, Athens, Ga.

IOTA PROVINCE

- President*—Fay Martin Gross (Mrs. L. Morell), 746 Woodland Ave., Hinsdale, Ill. 60521
Illinois Alpha—Monmouth College, Susan Wichert, Winbigler Hall, Monmouth, Ill.
Illinois Beta-Delta—Knox College, Mary McGuire, Williston Hall, Knox College, Galesburg, Ill.
Illinois Epsilon—Northwestern University, Madeline Borland, 636 Emerson St., Evanston, Ill.
Illinois Zeta—University of Illinois, Patricia Barlyske, 1005 S. Wright St., Champaign, Ill.
Illinois Eta—Millikin University, Nancy McClelland, 235 N. Fairview, Decatur, Ill.
Illinois Theta—Bradley University, Judy Angell, 1004 N. Institute, Peoria, Ill.

- Arkansas Alpha*—Adeline Pate Prentiss (Mrs. G. K.), 915 Crest Dr., Fayetteville, Ark.
Arkansas Beta—Pauline Hoeltzel (Miss), 1201 Welch, Little Rock, Ark.
Louisiana Alpha—Marie Hayward Roussel (Mrs. W. D.), 1544 Webster St., New Orleans 18, La.
Louisiana Beta—Marshall Ann Heflin Bourgeois (Mrs. N. A., Jr.), 2115 Shirley Ave., Baton Rouge 9, La.
Mississippi Alpha—Antoinette Moore Owings (Mrs. Ralph S.), 205 Arlington Loop, Hattiesburg, Miss.
Mississippi Beta—Corinne Bass (Miss), Box A-7, University, Miss.

MU PROVINCE

- Iowa Alpha*—Maisie Taeger Green (Mrs. James), 412 Broadway, Mt. Pleasant, Iowa.
Iowa Beta—Shirley Day Bunch (Mrs. R. H.), 210 W. Lincoln, Indianola, Iowa.
Iowa Gamma—Margaret Leonard Buck (Mrs. James A.), 535 Forest Glen, Ames, Iowa.
Iowa Zeta—Elizabeth Nagel Smith (Mrs. Barrie), R. 5, Iowa City, Iowa.
South Dakota Alpha—Florence Jacobsen Lee (Mrs. Dean), 515 E. Main, Vermillion, S.D.
Nebraska Beta—Joan McMahon Kinsey (Mrs. W. E.), 500 S. 36th, Lincoln, Neb.
Kansas Alpha—Ann Roehl Ericson (Mrs. P. N.), 1125 W. Hills Parkway, Lawrence, Kan.
Kansas Beta—Cecile Brosseau Kendall (Mrs. W. Richard), 2025 Pierre, Manhattan, Kan.

NU PROVINCE

- Oklahoma Alpha*—Marilyn Vavra Kunkel (Mrs. Richard), 1104 Westbrooke Ter., Norman, Okla.
Oklahoma Beta—Jean Love Pope (Mrs. Carroll), 2132 W. University Ave., Stillwater, Okla.
Texas Alpha—Carol Tyler Long (Mrs. W. R., III), 1204 W. 29th St., Austin, Tex.
Texas Beta—Dorothy Jones Birdwell (Mrs. Lloyd), 3901 Caruth Blvd., Dallas, Tex.
Texas Gamma—Berniece Fields Spears (Mrs. James), 5005-21st, Lubbock, Tex.
Texas Delta—Nancy Willmon Thompson (Mrs. W. R., III), 719 Rivercrest Dr., Ft. Worth, Tex.
New Mexico Alpha—Barbara Braun Heggem (Mrs. G. M.), 6000 Rogers N.E., Albuquerque, N.M.

XI PROVINCE

- Colorado Alpha*—Joanne Easley Arnold (Mrs. Sanders), 815 Park Lane, Boulder, Colo.
Colorado Beta—Mary Lou Stanfield Allen (Mrs. J. T., Jr.), 885 S. Garfield, Denver, Colo.
Colorado Gamma—Jean Murray Sutherland (Mrs. Tom), 1124 W. Prospect, Ft. Collins, Colo.
Wyoming Alpha—Mary Boyce Fisher (Mrs. Max), 1907 Garfield, Laramie, Wyo.
Utah Alpha—Virginia Clowes Woods (Mrs. Warren), 2290 S. 22nd East, Salt Lake City, Utah.
Montana Alpha—Celeste Austin Haynes (Mrs. J. D.), 522 S. 10th, Bozeman, Mont.

OMICRON PROVINCE

- Washington Alpha*—Gretta Pearce Noffsinger (Mrs. R. M.), 5809 N.E. 57th, Seattle 5, Wash.
Washington Beta—Patricia Unternahrer Allured (Mrs. Steve), 321 Sunset Dr., Pullman, Wash.
Washington Gamma—Marie A. Helmer (Miss), 719 N. 3rd, Tacoma 3, Wash.
Oregon Alpha—Billie Hammett Robertson (Mrs. J. E.), 2935 Onyx St., Eugene, Ore.
Oregon Beta—Carlene Inman Kiel (Mrs. Eugene D.), 2435 N. 12th, Corvallis, Ore.
Oregon Gamma—Maxine Myers Bartruff (Mrs. David), 1625-20th N.E., Salem, Ore.
Oregon Delta—Carol Gleason Anderson (Mrs. Henry D.), 3001 N.E. 44th, Portland, Ore.
Idaho Alpha—Ruth Hawkins Boas (Mrs. L. A.), 512 E. B. St., Moscow, Idaho.

PI PROVINCE

- California Beta*—Marilouise Sanford Lewis (Mrs. David), 24 Southwood Dr., Orinda, Calif.
California Gamma—Ruth Toozalin Busch (Mrs. E. H., Jr.), 4351 Oakwood Ave., La Canada, Calif.
California Delta—Mary Langley Bumb (Mrs. Richard C.), 744 Ocampo Dr., Pacific Palisades, Calif.
California Epsilon—Susan Thomas Stoakes (Mrs. L. L.), 1171 Sapphire St., San Diego 9, Calif.
California Zeta—Evelyn Long Fay (Mrs. Kevin), 1006 San Roque Rd., Santa Barbara, Calif.
Nevada Alpha—Beulah Haddon Hawkins (Mrs. J. K.), 1765 Pass Dr., Reno, Nev.
Arizona Alpha—Ellen McLain Maury (Mrs. Ellen), 2610 E. Manchester, Tucson, Ariz.

Alumnae Department DIRECTORY

Secretary for the Alumnae and Grand Vice-President—Helen Boucher Dix (Mrs. Carr E.), 3154 Halesworth Rd., Columbus 21, Ohio.
Director of Programs—Evelyn Peters Kyle (Mrs. Stanley E.), 23 Oak Knoll Gardens Dr., Pasadena, Calif.
Alumnae Club Editor—Maxine Ammons Smith (Mrs. Berl, Jr.), 651 W. Oak, Jonesboro, Ark.
Order of Golden Arrow—address correspondence to Central Office.

ALUMNAE CLUB PRESIDENT

* 1962 Officer list used

ALPHA PROVINCE

Alumnae Province President—Ada M. Towle Hawkins (Mrs. Arthur), 9 Westwood Rd., Storrs, Conn.
Berkshire, Mass.—Barbara Bauer Tanner (Mrs. Martin), 175 Allengate Ave., Pittsfield, Mass.
Burlington, Vt.—Priscilla Roberts Carpenter (Mrs. W.), 87 Mansfield Ave., Burlington, Vt.
Eastern Conn.—Elizabeth Newberry Motyka (Mrs. Joseph), R. 3, Folly Lane, Coventry, Conn.
Eastern Maine—Bee Carter Cushman (Mrs. P. G.), 47 Forest Ave., Orono, Me.
Greater Boston, Mass.—Kerry Glass (Mrs. John B.), 16 Broad St., Belmont, Mass.
**Halifax, N.S., Canada*—Mary Hanusiak Reno (Mrs. G. A.), 1730 Chestnut St., Halifax, N.S., Can.
Hartford, Conn.—Margery Ryder Howes (Mrs. P. R.), 16 Cricket Lane, East Granby, Conn.
Manchester Area, Conn.—Cynthia Clarke Tribelhorn (Mrs. Raymond L.), 13 Pippin Dr., Glastonbury, Conn.
Montreal, Que., Can.—Doreen Anderson Hobbs (Mrs. John H.), 7425 Canora Rd., Apt. 405, Town of Mount Royal, Que., Can.
New Haven, Conn.—Sarah Humphrey Jaynes (Mrs. R. A.), 824 Evergreen Ave., Mt. Camel, Conn.
Portland, Me.—Frances E. Roderick Soderberg (Mrs. Douglas G.), 107 Bartley Ave., Portland, Me.
Southern Fairfield County, Conn.—Doris Bayley Littlefield (Mrs. W. Joseph), Wilson Point, South Norwalk, Conn.
Thames River, Conn.—Patricia Van Pelt Garbarino (Mrs. E. F.), Mason's Island, Mystic, Conn.
West Suburban of Boston, Mass.—Dorothy Moore Keith (Mrs. G. A.), 193 Hillcrest Rd., Needham 92, Mass.

BETA PROVINCE

Alumnae Province President—Betty Scott Starr (Mrs. William G.), 230 Carroll Ave., Mamaroneck, N.Y.
Albany, N.Y.—Shirley Hakewessell Fallon (Mrs. Robert), 27 Douglas Rd., Delmar, N.Y.
Buffalo, N.Y.—Lillian Angliker O'Shaughnessy (Mrs. James), 139 Cresthill Ave., Tonawanda, N.Y.
Central Pennsylvania—Helen Hoffa, 140 S. Third St., Lewisburg, Pa.
Harrisburg-Carlisle, Pa.—Mary Catherine Kirk Lindberg (Mrs. F. C.), 2965 Rumson Dr., Harrisburg, Pa.
Ithaca, N.Y.—Roberta Harvey Cuddy (Mrs. W. K.), 451 N. Tripphammer Rd., Ithaca, N.Y.
Long Island-North Shore, N.Y.—Virginia Wiley Rosar (Mrs. Michael T.), 55 Green Meadow Lane, Huntington, N.Y.
New York City, N.Y.—Patricia D. Gray, 104 E. 85th St., New York 18, N.Y.
Northern, N.J.—Helen Hodgkins Miller (Mrs. Stuart), 50 Rotary Dr., Summit, N.J.
Philadelphia, Pa.—Main Line—Roberta Maiesky Horan (Mrs. Daniel J.), 1042 Derwydd Lane, Berwyn, Pa.
Philadelphia, Pa.—Delco—Elizabeth Grubb Douglas (Mrs. J. M.), 1131 Old Lancaster Rd., Berwyn, Pa.
Pittsburgh, Pa.—Sarah Biles Sanders (Mrs. T. D.), 325 Pennview Dr., Pittsburgh 35, Pa.
Pittsburgh-South Hills, Pa.—Randy Montie Anderson (Mrs. J. B.), 11 Rosemont, Pittsburgh 34, Pa.
Poughkeepsie, N.Y.—Vera Morrison Berray (Mrs. Robert), Millbrook, N.Y.
Ridgewood, N.J.—Joan Evans Patrick (Mrs. Donald), 241 Highland Ave., Ridgewood, N.J.
Rochester, N.Y.—Jane Springer Doble (Mrs. R. W.), 250 Kartes Dr., Rochester 16, N.Y.
Schenectady, N.Y.—Gladys Cottrell Larabee (Mrs. John), 166 Birch Lane, Scotia, N.Y.
Southwestern, N.J.—Dorothy Bosley Wahlstrom (Mrs. Robt. N.), 401 Kingston Dr., Cherry Hill, N.J.
State College, Pa.—Dorothy Armstrong Stover (Mrs. H. W.), 243 Whitehall Rd., State College, Pa.
Syracuse, N.Y.—Elizabeth Clark Johannes (Mrs. N. R.), 116 McLennan Dr., Fayetteville, N.Y.
Westchester County, N.Y.—Betty Scott Starr (Mrs. William G.), 230 Carroll Ave., Mamaroneck, N.Y.
**York County, Pa.*—Beth Ranney Coors (Mrs. Dick), R. #3, York, Pa.

GAMMA PROVINCE

Alumnae Province President—Isabell Brown Dautel (Mrs. Charles), 5664 Candlelite Ter., Cincinnati 38, Ohio.
Akron, Ohio—Martha L. Nelson (Miss), Highland Towers, Apt. 209, Akron 13, Ohio, 44313
Athens, Ohio—Elsa Javert Heffelfinger (Mrs. Clifford), Brierwood Dr., Athens, Ohio.
Canton, Ohio—Julia Margaret Johnson Friar (Mrs. Calvin), 2805 Midvale Rd., N.W., Canton 8, Ohio.
Cincinnati, Ohio—Julia Bowman Leedy (Mrs. E. H.), 4046 Lytle Woods Pl., Cincinnati 27, Ohio.
Cleveland East, Ohio—Ethel Bailey Strattan (Mrs. R. F.), 3330 Kenmore Rd., Shaker Heights 22, Ohio.
Cleveland West—Barbara Sands Olsen (Mrs. James C.), 20646 Beaconsfield Blvd., Rocky River 16, Ohio.
Columbus, Ohio—Mary Ruth Essex Patterson (Mrs. James A.), 2230 Cambridge Blvd., Columbus 21, Ohio.
Dayton, Ohio—Harriet Beardsley Hawkins (Mrs. J. M.), 3009 Bird Wood Rd., Dayton 40, Ohio.
Hamilton, Ohio—Joan Davenport Hilleary (Mrs. D.), 1435 Helma Ave., Hamilton, Ohio.
Lake County, Ohio—Lynn Hargrove Cox (Mrs. Jerry), 2148 Green Ridge Dr., Wickliffe, Ohio.
Newark-Granville, Ohio—Joan Bush Spencer (Mrs. Frank, Jr.), 1559 Pleasant Valley Rd., Newark, Ohio.
Ohio Valley, Ohio—Donna Chase (Mrs. J. K.), 1117 Fifth St., Moundsville, W.Va.
Springfield, Ohio—Rosemary Chappell Winters, 609 Zeller, Springfield, Ohio.
Toledo, Ohio—Mary Moulton Witte (Mrs. Charles G.), 620 Valley Dr., Maumee, Ohio.
Youngstown-Warren, Ohio—Mary Roost Job (Mrs. G. A.), Route 4, Box 59, Cortland, Ohio.

DELTA PROVINCE

Alumnae Province President—Susan Rose Saunders (Mrs. J. Maryon), West University Dr., Chapel Hill, N.C.
Baltimore, Md.—Ruth Pederson Marchant (Mrs. Thomas S.), 416 Cedarcroft Rd., Baltimore 12, Md.
Chapel Hill, N.C.—Mary Lillian Correll Branch (Mrs. I. Arthur), Cobb Terrace, Chapel Hill, N.C.
Charleston, W.Va.—Frances Wilson Goldsmith (Mrs. Wm. L.), 1102 Ridge Dr., South Charleston, W.Va.
Charlotte, N.C.—Barbara Clark Jowett (Mrs. Robert R.), 1412 Beverly Ct., Charlotte 9, N.C.
Charlottesville, W.Va.—Dorothy Upton Davis (Mrs. Bond), South Dale Ave., Salem, W.Va.
Columbia, S.C.—Claudia Wingate Timmons (Mrs. F. M., Jr.), 1136 Glen Oaks Rd., Columbia, S.C.
Hampton Roads, Va.—Jacquelyn Good Legg (Mrs. H. T.), 323-C—73rd St., Newport News, Va.
Maryland-D.C. Suburban (Marianne Reid Wild)—Evelyn D. Spies (Mrs. William A. E.), 5138 Klinge St., N.W., Washington 16, D.C.
Morgantown, W.Va.—Dorothy Brand Stone (Mrs. Ward D.), 1 Euclid Ave., Morgantown, W.Va.
Norfolk, Va.—Lois Adkins Pope (Mrs. B. A., Jr.), 405 Oak Grove Rd., Norfolk, Va.
Northern, Va.—Marie Marshall Bean (Mrs. Thomas I.), 103 Earnestine St., McLean, Va.
Richmond, Va. (May L. Keller)—Virginia Wachob Shine (Mrs. Edgar S.), 6607 W. Franklin St., Richmond, Va.
Roanoke, Va.—Margaret Stearnes Senter (Mrs. Eugene W.), 345 High St., Salem, Va.
Southern, W.Va.—Damaris O. Wilson (Miss), Athens, W.Va.
Washington, D.C.—Avis Moss Matchett (Mrs. John R.), 5327 Saratoga Ave., Chevy Chase 15, Md.
Wilmington, Del.—Anna Ridgway Lang (Mrs. E. F.), 16 Granite Rd., Alapocas, Wilmington 3, Del.

EPSILON PROVINCE

Alumnae Province President—Anne Henderson Austin (Mrs. A. H.), 9 Leacroft Crescent, Don Mills, Ont., Can.
Ann Arbor, Mich.—Patricia Young Lowrey (Mrs. Geo. H.), 540 Rock Creek Dr., Ann Arbor, Mich.
Bloomfield Hills, Mich.—Ann Chestnut Bartlett (Mrs. Philip), 964 Dursley, Birmingham, Mich.
Detroit, Mich.—Marge Jones Butcko (Mrs. Walter), 15508 Biltmore, Detroit 27, Mich.
Grand Rapids, Mich.—Sharon Laessig Protzmann (Mrs. Peter), 1491 Burke N.E., Grand Rapids, Mich.

Grosse Pointe, Mich.—Barbara Dewey Cammett (Mrs. S. H. Jr.), 460 Moran, Grosse Pointe 36, Mich.
Hamilton, Ont., Can.—Judith A. Clendinnen, 150 Herkimer St., Hamilton Ont., Can.
Jackson, Mich.—Ruth E. Pickl (Mrs. Joseph, Jr.), 1619 Plateau Dr., Jackson, Mich.
Lansing-East Lansing, Mich.—Judy Patterson Loughrin (Mrs. T. D.), 1630 Woodside Dr., East Lansing, Mich.
London, Ont., Can.—Jane Sturgeon Armstrong (Mrs. B. N.), 90 Hunt Club Dr., London, Ont., Can.
North Woodward, Mich.—Elizabeth Miller Beals (Mrs. Wm.), 24421 Spring Arbor Dr., Southfield, Mich.
Southwestern, Mich.—Jean McFadden Schumann (Mrs. Wm.), 38 N. 23rd St., Battle Creek, Mich.
Toronto, Ont., Can.—Beth Murgatroyd Lennard (Mrs. Gordon H.), 49 Daneswood Rd., Toronto 12, Ont., Can.

ZETA PROVINCE

Alumnae Province President—Patricia Meloy Leakey (Mrs. Bruce H.), 22680 Ireland Rd., South Bend 14, Ind.
Anderson, Ind.—Marilyn Mills Ault (Mrs. James F.), 3334 Redwood Rd., Anderson, Ind.
Bloomington, Ind.—Wanda Zeller Clegg (Mrs. Robert), 1300 N. Walnut St., Bloomington, Ind.
Columbus, Ind.—Barbara Garton (Mrs. R.), 1552 28th St., Columbus, Ind.
Elkhart County, Ind.—Margery Chester Williams (Mrs. W. F.), 2020 E. Jackson Blvd., Elkhart, Ind.
Fort Wayne, Ind.—Marilyn Johnson Rousseau (Mrs. Edwin), 3514 Kirkfield Dr., Ft. Wayne, Ind.
Franklin, Ind.—Martha Drybread Deppe (Mrs. C. F.), 1215 Park Ave., Franklin, Ind.
Gary, Ind.—Gege Davis Mohr (Mrs. Louis), Box 351, Ogen Dunes, Portage, Ind.
Greencastle, Ind.—Elaine Sautter Shedd (Mrs. Robert), 835 Gardenside Dr., Greencastle, Ind.
Hammond, Ind.—Camille Smith (Mrs. Robert), 8024 Richards, Highland, Ind.
Indianapolis, Ind.—Louise Kelch Vandiver (Mrs. R. McCauley), 3715 N. Meridian St., Apt. 1, Indianapolis, Ind.
Kokomo, Ind.—Donna Beasley Faulkner (Mrs. William), 1408 Meadowbrook, Kokomo, Ind.
Lafayette, Ind.—Susanne Bartlet Jones (Mrs. David), 824 N. Chauncey, W. Lafayette, Ind.
Muncie, Ind.—Sally Dimmers Fallon (Mrs. Jerome), 500 McKenzie St., Muncie, Ind.
Richmond, Ind.—Elva Jo Downing Turner (Mrs. John), 722 S.W. A St., Richmond, Ind.
South Bend-Mishawaka, Ind.—Jeanette Mueller Slaby (Mrs. Edward S.), 1322 Rockne Dr., South Bend, Ind.
Southeastern Indiana—Winona Chamberlin Emerson (Mrs. J. W.), R.R. #6, Rushville, Ind.
Southwestern Indiana—Sue Killinger Heseam (Mrs. Donald), 6921 Newburg Rd., Evansville, Ind.
Terre Haute, Ind.—Nancy Howe Rubey (Mrs. Fred), 33 S. 22nd St., Terre Haute, Ind.

ETA PROVINCE

Alumnae Province President—Marguerite Bacon Hickey (Mrs. David), 174 N. Crest Rd., Missionary Ridge, Chattanooga 4, Tenn.
Blue Ridge, Tenn.—Delores Pratt Bond (Mrs. G. Everett, Jr.), 2153 Memorial Blvd., Kingsport, Tenn.
Chattanooga, Tenn.—Edna Richey Bunn (Mrs. James P.), Old Harrison Pike, Chattanooga, Tenn.
Knoxville, Tenn.—Emily Turner Helton (Mrs. Paul C.), 104 Westover Dr., Knoxville, Tenn.
Lexington, Ky.—Mary M. King (Mrs. Robert E.), 341 Albany Rd., Lexington, Ky.
Little Pigeon—Henrietta McCutchan Huff (Mrs. J. N. Huff), Box 206, Gatlinburg, Tenn.
Louisville, Ky.—Anne Shulhafer Vanderburgh (Mrs. John), 2241 Kaelin Ave., Louisville 5, Ky.
Memphis, Tenn.—JoAnne Hagen Murdock (Mrs. J. E., Jr.), 319 Fernway Cove, Memphis, Tenn.
Nashville, Tenn.—Barbara White Fridrich (Mrs. Gerald), 108 Groome Dr., Nashville, Tenn.

THETA PROVINCE

Alumnae Province President—Kathryn Leutwiler Tanton (Mrs. G. C.), 2936 Coral Shores Dr., Ft. Lauderdale, Fla.
Atlanta, Ga.—Harriette Butler Duncan (Mrs. Donald), 92 Old Ivy Rd., N.E., Atlanta 5, Ga.
Birmingham, Ala.—Lois Buford Wash (Mrs. Thomas O.), 1313 Round Hill Rd., Birmingham 16, Ala.
Clearwater, Fla.—Virginia Whitney Harding (Mrs. H. A.), 585 Eastview Rd., Largo, Fla.
DeLand, Fla.—Ruby Jackson (Miss), 303 W. New York Ave., DeLand, Fla.
Ft. Lauderdale, Fla.—Margaret Van Duzer Jelstrom (Mrs. Van Duzer), 1151 S.W. 9th Ave., Ft. Lauderdale, Fla.
Gainesville, Fla.—Nancy Hawbeck Gilbert (Mrs. C. R.), 4038 N.W. 13th Ave., Gainesville, Fla.
Hollywood, Fla.—Sue Poyer Hamman (Mrs. T. Ralph), 414 S. 56th Ter., Hollywood, Fla.
Huntsville, Ala.—Lois Butler Cross (Mrs. R. L.), 1803 Shades Crest Rd., Huntsville, Ala.
Jacksonville, Fla.—Becky Gumm Conley (Mrs. A. B.), 4378 Yacht Club Rd., Jacksonville, Fla.
Lakeland, Fla.—Judy Edwards (Mrs. Arthur T. III), 2254 Olney Rd., Lakeland, Fla.
Miami, Fla.—Bettie Rossman Seckinger (Mrs. D. L., Jr.), 5750 S.W. 26th St., Miami, Fla.
Mobile, Ala.—Elizabeth Ozment Jobe (Mrs. N. R.), 2103 Upham Pl., Mobile, Ala.
Montgomery, Ala.—Anita Van DeVoorst Hudson Pat Shadoin Williamson (Mrs. W. A., Jr.), 2638 Ashlawn Dr., Montgomery, Ala.
Muscle Shoals Area—Elizabeth Laughlin Ashe (Mrs. Fred W.), 113 Lakewood Dr., Sheffield, Ala.
Ocala, Fla.—Polly Pasteur Briggs (Mrs. R. O.), 810 N. Torrey Ave., Ocala, Fla.
Orlando-Winter Park, Fla.—Joan Tavel Van Aiken (Mrs. Edward), 1615 Antigua, Orlando, Fla.
Pensacola, Fla.—Marge Parks Valentine (Mrs. A. J.), Quarters 23-3, Pensacola Naval Air Station, Pensacola, Fla.
St. Petersburg, Fla.—Mary Bumpous Campbell (Mrs. Mary Jane), 210-26th Ave., N. St. Petersburg, Fla.
Savannah, Ga.—Joanne Gunn Griffin (Mrs. H. B.), 52-B Lamara Apts., Savannah, Ga.
Tallahassee, Fla.—Carline McDougald Moore (Mrs. Wm. Booker), 1415 Fairway Dr., Tallahassee, Fla.
Tampa, Fla.—Lou Parmelee Hatton (Mrs. Lon), 3604 Gardenia Dr., Tampa 9, Fla.
Tuscaloosa, Ala.—Marilyn Heasley Giolas (Mrs. Thomas G.), 3829 Second Ave., Tuscaloosa, Ala.
West Palm Beach, Fla.—Jane Smith (Mrs. Don), 920-8th St., Lake Park, Fla.

IOTA PROVINCE

Alumnae Province President—Nancy Jones Burke (Mrs. Arthur), 203 Ravine Rd., Hinsdale, Ill.
Alton-Edwardsville, Ill.—Peggy Redgwick Walters (Mrs. M. H.), 2330 Maxey, Alton, Ill.
Arlington Heights, Ill.—Barbara O. Gard (Mrs. Wm. R.), 336 S. Windsor Dr., Arlington Heights, Ill.
**Avon, Ill. (Libby Brook Gaddis)*—Carolyn Chain Smith (Mrs. Don), Rural Route, Bushnell, Ill.
Bloomington-Normal, Ill.—Mary Jo Lewis Barker (Mrs. William), 1510 E. Grove, Bloomington, Ill.
Champaign-Urbana, Ill.—Bertha Kinnear Berger (Mrs. Thos. E.), 1104 Country Lane, Champaign, Ill.
Chicago Business Women, Ill.—Mrs. Mildred Neal Boyce, 321 N. Austin Blvd., Chicago 44, Ill.
Chicago South, Ill.—Sue Howard Delves (Mrs. E.), 9142 S. Winchester, Chicago 20, Ill.
Chicago West Suburban, Ill.—Alice Dorick Doyle (Mrs. J. N.), 813 S. Ashland Ave., LaGrange, Ill.
Decatur, Ill.—Linda Brown Plambeck (Mrs. David), 1483 W. Decatur, Decatur, Ill.
DuPage County, Ill. (Nina Harris Allen)—Kathleen Shay Daniels (Mrs. A. W.), 296 Lawndale Ave., Elmhurst, Ill.
Galesburg, Ill.—Jereetta Popham Hoopes (Mrs. Robert F.), 1398 N. Cherry St., Galesburg, Ill.
Hinsdale Township, Ill.—Sarah Roberts Hill (Mrs. Gene R.), 13 Blodgett St., Clarendon Hills, Ill.
Illinois Fox River Valley—Phyllis Krieger Pitcher (Mrs. James), 432 Le Grande Blvd., Aurora, Ill.
Jacksonville, Ill. (Amy B. Onken)—Marcy Haeger McQuillan (Mrs. John, Jr.), 348 S. Main, White Hall, Ill.
Joliet, Ill.—Rachael Horner Meadows (Mrs. W. A.), R.R. #2, Romeo Rd., Lockport, Ill.
Lake County, Ill.—Mary Ann Phillips Owens (Mrs. Jesse L.), 407 Hull Ct., Waukegan, Ill.
Milton Township, Ill.—Mary Nelson Marks (Mrs. A. L.), 829 N. Wheaton, Wheaton, Ill.
Monmouth, Ill.—Shirley Reed (Mrs. James E.), 1020 E. Broadway, Monmouth, Ill.
North Shore, Ill.—Geraldine Thiess Williams (Mrs. Fred T.), 721 Central St., Evanston, Ill.
North Shore, Jr., Ill.—Virginia Watson Glenn (Mrs. Robert), 320 Lagoon Dr., Northfield, Ill.
Oak Park-River Forest, Ill.—Barbara Vranek Ullrich (Mrs. Barton), 1834 78th Ave., Elmwood Park, Ill.
Park Ridge-Des Plaines, Ill.—Maretha Campen Smith (Mrs. R. C.), 522 N. Elmore Ave., Park Ridge, Ill.
Peoria, Ill.—Ahnä Wieting McCorvie (Mrs. John), 230 W. Hansler Pl., Peoria, Ill.
Quincy, Ill.—Anne Markley Frank (Mrs. Mathias J.), 3701 Queen Anne Circle, Quincy, Ill.
Rockford, Ill.—Lois Ryan (Mrs. William P., Jr.), 3239 Alta Vista Rd., Rockford, Ill.
South Suburban Chicago, Ill.—Sandra Larson Becker (Mrs. Edward), 329 Bradley Dr., Chicago Heights, Ill.
Springfield, Ill.—Judith Beatty Dees (Mrs. Dan C.), 2023 Bates Ave., Springfield, Ill.
Tri-City—Virginia Reed Tillinghast (Mrs. Charles L.), 1700-46th St., Moline, Ill.

KAPPA PROVINCE

Alumnae Province President—Orpha O'Rourke Coenen (Mrs. Andrew G.), 725 N. Jefferson, Little Chute, Wis.
Beloit, Wis.—Shirley Peterson White (Mrs. Wm.), Rockton, Ill.

Calgary, Alta., Can.—Betty Hood Brown (Mrs. D. L.), 1420 Craig Rd. S.W., Calgary, Alta., Can.
 Duluth, Minn.—Superior, Wis.—Betty Bacon Bonge (Mrs. J. R.), 4727 Otsego, Duluth, Minn.
 *Edmonton, Alta., Can.—Betty Robertson (Miss), 115 92 80 Ave., Edmonton, Alta., Can.
 Fox River Valley, Wis.—Lorna Maguire Venderbush (Mrs. Kenneth), 1212 S. Carpenter St., Appleton, Wis.
 Grand Forks, N.D.—Nan Stokesberry Vaaler (Mrs. David A.), 315-24th Ave., South, Grand Forks, N.D.
 Madison, Wis.—Jean Ziegler Chatterton (Mrs. Wm.), 114 Fisk Pl., Madison, Wis.
 Milwaukee, Wis.—Betty Stewart Moran (Mrs. Marvin E.), 2301 E. Marion St., Milwaukee 11, Wis.
 Minneapolis, Minn.—Carolyn Ottinger Kovener (Mrs. R. R.), R.R. #1—Box 3-A, Wayzata, Minn.
 St. Paul, Minn.—Jean Timlin Trousdale, 703 Lincoln, St. Paul, Minn.
 Winnipeg, Mann., Can.—Sally Wansbrough Knox (Mrs. J. K.), 332 Queenston St., Winnipeg 9, Man., Can.

LAMBDA PROVINCE

Alumnae Province President—Sarah Holmes Hunt (Mrs. Harold B.), 9014 Holly St., Kansas City 14, Mo.
 Alexandria, La.—Jean Smith McNichol (Mrs. R. W.), P.O. Box 31, Pineville, La.
 Baton Rouge, La.—Arthe Allen Jenkins (Mrs. Cecil), 1466 Cloverdale Ave., Baton Rouge, La.
 Camden, Ark.—Maria Bourland Shankle (Mrs. George), 532 Washington St., N.W., Camden, Ark.
 Clay-Platte Counties, Mo.—Beverly Smith Price (Mrs. Edward W.), 1607 E. 76th St. North, Kansas City 18, Mo.
 Columbia, Mo.—Nora Duffy Parks (Mrs. George R.), 114 W. Brandon Rd., Columbia, Mo.
 Eldorado, Ark.—Polly McQuade, Jr. (Mrs. Tom), 1207 W. Sixth, Eldorado, Ark.
 Fayetteville, Ark.—Lorraine Williams, P.O. Box 25, Mt. Seyquayah, Fayetteville, Ark.
 Fort Smith, Ark.—Janelle Hembee (Mrs. H. L.), 4125 S. 34, Ft. Smith, Ark.
 Grand Prairie, Ark.—Miss Jane Barris, 1003 S. Mapee, Stuttgart, Ark.
 Hattiesburg, Miss.—Cleo Moore (Mrs. Alford), 115 Patton Ave., Hattiesburg, Miss.
 Jackson, Miss.—Mary Terry Holliday (Mrs. James W.), 1078 Cedar Hill Dr., Jackson, Miss.
 Jefferson City, Mo.—Jane McLeod Winter (Mrs. L. L.), 1318 Moreau Dr., Jefferson City, Mo.
 Kansas City, Mo.—Milruth Hawkins Carlson (Mrs. Wayne R.), 7240 Jarboe, Kansas City 14, Mo.
 Lafayette, La.—Barbara J. Ory McCarroll (Mrs. G. M.), 336 Charlotte St., Lafayette, La.
 Lake Charles, La.—Jo Ann Thorsen Dimmick (Mrs. J. W.), 1902 Orchid St., Lake Charles, La.
 Little Rock, Ark.—Sally Williams Crowder (Mrs. R. J.), 127 Indian Trail, Little Rock, Ark.
 Marked Tree-Jonesboro, Ark.—Joanie Gilbert Sloan (Mrs. Bob), 206 Campus, Jonesboro, Ark.
 *Marshall-Carrollton, Mo.—Sarah Painter Cooper (Mrs. Hudson), 605 W. Main St., Carrollton, Mo.
 Monroe, La.—Harvianne Owen Bunn (Mrs. Jack), 1911 Sherwood, Monroe, La.
 New Orleans, La.—Mary Nell Porter Nolan (Mrs. Ullisse), 2707 Coliseum St., New Orleans 13, La.
 Newport, Ark.—Sue Ward Pratt (Mrs. Wm. R.), Route 4, Newport, Ark.
 North Mississippi Delta—Mrs. Joe Rice Dockery, Dockery Farms, Cleveland, Miss.
 Osceola-Blytheville, Ark.—Patty Green Butler (Mrs. Ben, Jr.), 816 W. Johnson, Osceola, Ark.
 Pine Bluff, Ark.—Ann Dooley Barbour (Mrs. Benny J.), 2417 W. 24th St., Pine Bluff, Ark.
 St. Joseph, Mo.—Jane Alford Wilson (Mrs. Garland), 1420 N. 25th, St. Joseph, Mo.
 St. Louis, Mo.—Mary Frances Hosmer Anderson (Mrs. Elmer), 646 Clark, St. Louis, Mo. 63119
 Shreveport, La.—Jo Ann Daniel Rosenblath (Mrs. P. F., Jr.), 433 Huron, Shreveport, La.
 Springfield, Mo.—Phyllis Williams Patterson (Mrs. Al), 3159 E. Berkeley, Springfield, Mo.
 Texarkana, Ark.—Tex.—(Olivia Smith Moore)—Ruth Hendrick Kittrell (Mrs. James B.), 1902 Laurel St., Texarkana, Ark.
 Tri-State—Marjorie Pfou McPherson (Mrs. R. K.), 615 Glenview Pl., Joplin, Mo.
 University, Miss.—Margaret Anne Boyer (Mrs. R. A.), Box 393, University, Miss.

MU PROVINCE

Alumnae Province President—Ruth Preston Pilling (Mrs. Robert), 618 S. 80th St., Omaha 14, Neb.
 Alliance, Neb.—Betty Buchfinch Dietrich (Mrs. Marvin), 739 West 13th, Alliance, Neb.
 Ames, Iowa—Caroline Reichstein Iverson (Mrs. Myron), Colo, Iowa.
 Burlington, Iowa—Miriam Williams (Miss), 410 N. Madison, Carthage, Ill.
 Cedar Rapids, Iowa—Mary Jean Bond Tilden (Mrs. Robert), 3848 Vine Ave., S.E., Cedar Rapids, Iowa.
 Council Bluffs, Iowa—Karen Peterson Kiser (Mrs. Ronald), 523 Forest Dr., Council Bluffs, Iowa.
 Des Moines, Iowa—Helen Cary Lovejoy (Mrs. R. M.), 7215 Colby, Des Moines, Iowa.
 Hutchinson, Kan.—Kay Braden Parker (Mrs. John), R.F.D. #3, Hutchinson, Kan.
 Indianola, Iowa—La Veda Schrier (Mrs. H. E.), Carlisle, Iowa.
 Iowa City, Iowa—Jean Wheeler Hubbard (Mrs. William C.), R. 2, Iowa City, Iowa 52240.
 Kansas City, Kan.—Mary Swanson Engel (Mrs. Dale), 2304 West 104th, Leawood, Kan.
 Lawrence, Kan.—Pat Dawson Billings (Mrs. Robt.), 2026 Hillview Rd., Lawrence, Kan.
 Lincoln, Neb.—Diane Knotek Butherus (Mrs. LeRoy), 2200 South 34th St., Lincoln, Neb.
 Manhattan, Kan.—Jean Holmgren Keller (Mrs. Ward), 713 Harris, Manhattan, Kan.
 Mt. Pleasant, Iowa—Ruth Holland Jones (Mrs. Denis Jones), 407 East Madison, Mt. Pleasant, Iowa.
 Omaha, Neb.—Marion Wilson Mossman (Mrs. Harland), 3612 N. 49th St., Omaha 4, Neb.
 Ombaha, Neb. (Scottsbluff)—Kay Whitehead Rothenberger (Mrs. M. E.), 1640 17th St., Gering, Neb.
 Sioux Falls, S.D.—Ann McClenahan Secher (Mrs. Sam), 2202 Pendar Lane, Sioux Falls, S.D.
 Topeka, Kan.—Louise Heim Brock (Mrs. Robert), 5041 West 23rd, Topeka, Kan.
 Vermillion, S.D.—Karen Wise Baldwin (Mrs. J.), 109 Prentiss, Vermillion, S.D.
 Western, Kan.—Jacqueline Ewing Lamer (Mrs. Willis), Lincoln Dr., Hays, Kan.
 Wichita, Kan.—Mary Lou Bain Stark (Mrs. Charles M.), 5718 Chadowes, Wichita, Kan.

NU PROVINCE NORTH

Alumnae Province President—Helen Patchell Moody (Mrs. Carroll J.), 706 N. Pine St., Pauls Valley, Okla.
 Altus, Okla.—Jeanne Stangel Cleveland (Mrs. E. W.), 1601 N. Willard, Altus, Okla.
 Ardmore, Okla.—Mary Elizabeth Jones (Mrs. Wilbur), 1423 Bixby, Ardmore, Okla.
 Bartlesville, Okla.—Justine Gillick (Mrs. Hugh), 4937 S.E. Amherst, Bartlesville, Okla.
 Duncan, Okla.—Phyllis Hahn McCasland (Mrs. T. H., Jr.), 1308 McCasland Parkway, Duncan, Okla.
 Muskogee, Okla.—Polly Ishmael Sandlin (Mrs. Forney), 4500 Howard, Muskogee, Okla.
 Norman, Okla.—Marilyn Vavra Kunkel (Mrs. J. Richard), 1104 Westbrooke Terr., Norman, Okla.
 Oklahoma City, Okla.—Lyla Toll Stevens (Mrs. Martin N.), 1503 Bedford, Oklahoma City, Okla.
 Okmulgee, Okla.—Dorothy De Freese Harris (Mrs. H. H.), 500 Mooreland Rd., Okmulgee, Okla.
 Pauls Valley, Okla.—Bernice Patterson Lindsey (Mrs. Ray), Rr. #1, Pauls Valley, Okla.
 Ponca City-Kay County, Okla.—Gerry Wyatt McFadden (Mrs. John D.), 319 S. Lake, Ponca City, Okla.
 Stillwater, Okla.—Jody Hart Bernhardt (Mrs. Bill, Jr.), 610 S. Duncan, Stillwater, Okla.
 Tulsa, Okla.—Eva Lee Jochem McAdams (Mrs. Don), 4231 S. Columbia Pl., Tulsa, Okla.
 *West Rogers (Claremore, Okla.)—Wilma Collins Scott (Mrs. Raymond R.), 1417 Louisville, Claremore, Okla.

NU PROVINCE SOUTH

Alumnae Province President—Mary Pittman Minter (Mrs. George L., Jr.), 1421 Tanglewood Rd., Abilene, Tex. 79605
 Abilene, Tex.—Mary Cooper Gallagher (Mrs. Dan), 1466 Minter Lane, Abilene, Tex.
 Albuquerque, N.M.—Jean Merid Boyd (Mrs. David F., Jr.), 1911 Bryn Mawr N.E., Albuquerque, N.M.
 Amarillo, Tex.—Mary Ann Schmidt Fields (Mrs. Cyrus M.), 1914 Fannin, Amarillo, Tex.
 Austin, Tex.—Eleanor Brittain Mays (Mrs. Howard), 5808 Trailridge Dr., Austin, Tex.
 *Beaumont, Tex. (Nita Hill Stark)—Mrs. R. G. Sanders, Jr. (Christine Moor), 3515 Long, Beaumont, Tex.
 Brazos Valley, Tex.—Nonie Field McDonald (Mrs. W. T.), 609 East 33rd St., Bryan, Tex.
 Corpus Christi, Tex.—Mattie Ann Reistle Clark (Mrs. J. T.), 1028 Ralston, Corpus Christi, Tex.
 Dallas, Tex.—Maurine Dittmars Kerr (Mrs. James K.), 3920 Cobblestone, Dallas 29, Tex.
 *East Texas—Flored Francis Stevens (Mrs. A. C.), 2013 Wood Pl., Longview, Tex.
 El Paso, Tex.—Patty Newton Rennick (Mrs. Charles), 2018 N. Kansas, El Paso, Tex.
 Fort Worth, Tex.—Nancy Quarles Stuck (Mrs. H. B.), 1932 Rockridge Terr., Ft. Worth, Tex.
 Hidalgo County, Tex.—Trudie Elmore Fowler, Box 1377, McAllen, Tex.
 Houston, Tex.—Mary Crain Williamson (Mrs. W. J.), 2328 Timber Lane, Houston 27, Tex.

Lubbock, Tex.—Gayle Wolfe West (Mrs. Fred), 5409-8th Pl., Lubbock, Tex.
Marshall, Tex.—Patty Pope Whaley (Mrs. Tommy), 217 Pitts Ave., Marshall, Tex.
Midland, Tex.—Diane Perkins Nichols (Mrs. W. B.), 1201 Community Lane, Midland, Tex.
Odessa, Tex.—Mrs. J. L. Barnett, Country Club Estates, Odessa, Tex.
Pampa, Texas—Nancy Hughston Watts (Mrs. Edwin E.), 1428 N. Russell, Pampa, Tex.
Roswell, N.M.—Janice Meboer (Mrs. Robert), 900 Hervey Dr., Roswell, N.M.
San Angelo, Tex.—Clara Willoughby Cargile (Mrs. John S.), 2304 Douglas Dr., San Angelo, Tex.
San Antonio, Tex.—Patrice Glibreath Fitch (Mrs. William E.), 3218 Tophill, San Antonio, Tex.
Sherman-Denison, Tex.—Charlotte Russell Spears (Mrs. C. A.), 705 Westwood Dr., Sherman, Tex.
Tyler, Tex.—Virginia Brown (Mrs. Charles C.), 1827 Sequoia Dr., Tyler, Tex.
Victoria, Tex.—Mary Lowman Kacy (Mrs. Howard W.), 201 Tampa, Victoria, Tex.
Waco, Tex.—Joan Gervig (Mrs. C. M.), 2709 Cedar Point Dr., Waco, Tex.
Wichita Falls, Tex.—Mary Honore Henry Wolverton (Mrs. Joe B.), 2011 Hampstead Lane, Wichita Falls, Tex.

XI PROVINCE

Alumnae Province President—Gladys Phillips Bon (Mrs. Cecil), 406 E. 8th St., Casper, Mont.
Billings, Mont.—Alice Goddard Keene (Mrs. A. S.), 1226 Ponderosa Dr., Billings, Mont.
Boulder, Colo.—Henrietta Byers Billhorn (Mrs. Thos.), 3805 Darley Ave., Boulder, Colo.
Bozeman, Mont.—Laura Kramer Hanson (Mrs. E. L.), Langford Hall, Bozeman, Mont.
Casper, Wyo.—Elaine Walker Walker (Mrs. Wm.), 1109 Granada, Casper, Wyo.
Cheyenne, Wyo.—Marcia Hick Spracklen (Mrs. Jim L.), 2940 Kelley Dr., Cheyenne, Wyo.
Colorado Springs, Colo.—Mary Ann Suster Bond (Mrs. Walter E.), 1007 W. Cheyenne Rd., Colorado Springs, Colo.
Denver, Colo.—Marjorie Benight Law (Mrs. Allen T.), 681 So. Pontiac St., Denver 22, Colo.
Ft. Collins, Colo.—Mrs. Jack A. Harvey, 728 Cheyenne Dr., Ft. Collins, Colo.
Laramie, Wyo.—Mary Margaret Ryan Humphrey (Mrs. J. J.), 2029 Spring Creek Dr., Laramie, Wyo.
Ogden, Utah—Evelyn Platner Meyer (Mrs. J. W.), 2057 W. 5400 S., Roy, Utah.
Pueblo, Colo.—Ernamarie Williams (Mrs. Henry), 1202 West Abriendo, Pueblo, Colo.
Salt Lake City, Utah—Dorothy Denton Folland (Mrs. Edward), 802 17th Ave., Salt Lake City, Utah.

OMICRON PROVINCE

Alumnae Province President—Susannah B. Goodwin Hopwood (Mrs. S. Blake), 3007 S.E. Knapp St., Portland 2, Ore.
Anchorage, Alaska—Kayleen Sandtrn Erickson (Mrs. Robert M.), 2602 Fairbanks St., Spenard, Alaska.
Bellevue, Wash.—Sally Talbot Thompson (Mrs. C. B.), 12131 S.E. 21st, Bellevue, Wash.
Boise, Idaho—Katherine Pugh Lee (Mrs. Perry), 2104 N. 30th, Boise, Idaho.
Coos County, Ore.—Jacqueline Dashney Morton (Mrs. Arnold), Box 136, Broadbent, Ore.
Corvallis, Ore.—Phyllis Garberson Heggen (Mrs. J. W.), 340 N. 33rd St., Corvallis, Ore.
Eugene, Ore.—Norma Tipple Stearns (Mrs. Crockett), 2849 Potter St., Eugene, Ore.
Everett, Wash.—Louise Wheelock Dobler (Mrs. Clare R.), 3523 Federal Ave., Everett, Wash.
Klamath Falls, Ore.—Barbara Cressey Giersten (Mrs. Eugene G.), 2057 Lawrence St., Klamath Falls, Ore.
Medford, Ore.—Janean Anderson Johnson (Mrs. Earl), 1412 Crown Ave., Medford, Ore.
Olympia, Wash.—Dawn Hagan Marshall (Mrs. Chas.), 1827 Lakehurst Dr., Olympia, Wash.
Portland, Ore.—Dorothy Mulligan Rasmussen (Mrs. Donald M.), 2095 S.W. Mayfield, Portland 25, Ore.
Pullman, Wash.—Jean Marlatt (Mrs. L. R.), 402 Derby, Pullman, Wash.
Salem, Ore. (Nancy Black Wallace)—Clarice Busselle Anunens (Mrs. Fred S.), 1550 21st N.E., Salem, Ore.
Seattle, Wash.—Marjorie Sandstrom Crutcher (Mrs. M. B.), 3488 W. Blaine, Seattle 99, Wash.
Spokane, Wash.—Ann Marie Ayres King (Mrs. L. R.), 1052 E. 36th, Spokane 36, Wash.
Tacoma, Wash. (Inez Smith Soule)—Mrs. Donald Thirtyacre, 4216 Palisades, Tacoma, Wash.
Vancouver, B.C., Can.—Doreen Fraser, 3791 W. 24th Ave., Vancouver, B.C., Can.
Walla Walla, Wash.—Carol Sather Lodmell (Mrs. A. M.), 317 N. Roosevelt, Walla Walla, Wash.
Wenatchee, Wash.—Trudy Langman Cargill (Mrs. Richard), 805 Grandview, Wenatchee, Wash.
Yakima Wash.—(Fannie Whitenack Libbey)—Barbara Stepney Kosbab (Mrs. Lyle A.), 506 S. 49th St., Yakima, Wash.

PI PROVINCE NORTH

Alumnae Province President—Jessie Belle Moeur French (Mrs. George H. M.), 1528-38th, Sacramento 16, Calif.
Antelope Valley (Lancaster, Calif.)—Pearl Hopper (Mrs. Richard), 45011 16th St., West, Lancaster, Calif.
Bakersfield, Calif.—Babette Barmann Harding (Mrs. Tod P.), 2813 Harmony Dr., Bakersfield, Calif.
Berkeley, Calif.—Tressye Napier Eddy (Mrs. Clark), 5831 Acadia Ave., Oakland 18, Calif.
Contra Costa, Calif.—Catherine Campbell Rasmussen (Mrs. Jack), 148 Greenwood Circle, Walnut Creek, Calif.
**Fresno, Calif.*—Nancy Holcomb Prendergast (Mrs. Louis), 135 East Harvard, Fresno, Calif.
Hawaii—Reta Herberston (Mrs. Jack), Kamehameha School for Boys, Honolulu, Hawaii.
Las Vegas, Nev.—Helen Daseler (Mrs. Jack E.), 2113 So. 17th, Las Vegas, Nev.
Marin County, Calif.—Betty Batchelder Brokaw (Mrs. Dean), 696 Las Colindas, San Rafael, Calif.
Monterey Peninsula, Calif.—Mary Govier Kennedy (Mrs. J. Randolph), P.O. Box 362, Pebble Beach, Calif.
Palo Alto, Calif.—Mattha Tinker Jones (Mrs. Richard), 24220 Hillview Dr., Los Altos Hills, Calif.
Reno, Nev.—Elaine Zeitmann Altenburg (Mrs. F. Giles), 2220 Schroeder Way, Sparks, Nev.
Sacramento, Calif.—Kathryn McDuffee Brewer (Mrs. Arthur L.), 4240 Bridge Rd., Sacramento 21, Calif.
**San Francisco, Calif.*—Janet Spellman North (Mrs. Wm. M.), 3325 Pierce St., San Francisco, Calif.
San Jose, Calif.—Marcia Grover Ford (Mrs. Gilbert), 20570 Canyon View Dr., Saratoga, Calif.
San Mateo, Calif.—Dorothy Van Valkenburgh Maudru (Mrs. J. E.), 718 26th Ave., San Mateo, Calif.
Solano County, Calif.—Ellen Nyhus Elliott (Mrs. David), 2320 Atlas Peak Rd., Napa, Calif.
Stockton, Calif.—Lynn Gunn Mather (Mrs. R. N.), 2756 Douglas, Stockton, Calif.
Valley of the Moon (Santa Rosa, Calif.)—Ruth McKay Eck (Mrs. J. William), 311 Lake St., Sonoma, Calif.
**Yuba-Sutter, Calif.*—Margaret Hence Murry (Mrs. S. R.), P.O. Box 166, Yuba City, Calif.

PI PROVINCE SOUTH

Alumnae Province President—Mary Van Buren (Mrs. Emerick), 2625 Mandeville Canyon Road, Los Angeles 49, Calif.
Covina-Pomona, Calif.—Margaret Whelihan Beck (Mrs. F. F.), 534 N. Ranch Lane, Glendora, Calif.
Glendale, Calif.—Dorothy Payn Powell (Mrs. O. D.), 353 W. California Ave., Glendale 3, Calif.
La Canada, Calif.—Jane Silver Higgin (Mrs. W. L.), 819 Inverness Dr., Pasadena 3, Calif.
La Jolla, Calif.—(Adele Taylor Alford)—Adele Alford Heink (Mrs. H. A.), 3434 Jewell Ave., San Diego 9, Calif.
Long Beach, Calif.—Peggy Sanderson Kittle (Mrs. Lawrence), 2811 Main Way, Los Alamitos, Calif.
Los Angeles, Calif.—Dorothy Shelton Andrews (Mrs. J. R.), 119 N. Windsor Blvd., Los Angeles 4, Calif.
North Orange County, Calif.—Marianne Colton Deshon (Mrs. Robert), 2720 Terraza Pl., Fullerton, Calif.
Pasadena, Calif.—Francis Henderson Smith (Mrs. Herbert B.), 302 South Hill St., Pasadena, Calif.
Phoenix, Ariz.—Georgann Vandenberg Byrd (Mrs. Jack F.), 3422 E. Georgia, Phoenix 18, Ariz.
Redlands, Calif.—Mary Q. Moeser Berkshire (Mrs. W. W.), 1406 E. Colton Ave., Redlands, Calif.
Riverside, Calif.—Annette Harris Stomberg (Mrs. K. H.), 1982 Rincon, Riverside, Calif.
San Bernardino, Calif.—Dorothy Ericson Painter (Mrs. C. E.), 3780 La Hacienda Dr., San Bernardino, Calif.
San Diego, Calif.—Beverly Clendenin Trees (Mrs. Carl A.), 5677 Soledad Rd., La Jolla, Calif.
San Fernando Valley, Calif.—Frances Grey Armstrong (Mrs. A. A.), 3101 Fryman, Studio City, Calif.
Santa Barbara, Calif.—Eleanor Jane Thomas Nye (Mrs. Robert), 1656 San Leandro Lane, Santa Barbara, Calif.
Santa Monica and Westside, Calif.—Betty Purdum Schilling (Mrs. Goerge), 701 Wildomar, Pacific Palisades, Calif.
South Bay, Calif.—Betty Hiff Haines (Mrs. Marcus, Jr.), 4917 Zakon Rd., Torrance, Calif.
South Coast, Calif.—Martha Moots Reynolds (Mrs. George M.), 2125 North Jody Ave., Santa Ana, Calif.
Tucson, Ariz.—Joan Skorpick Campionida (Mrs. G. Robert), 7032 Blue Lake Dr., Tucson, Ariz.
Whittier, Calif.—Marilyn Meitner Johnston (Mrs. James), 15409 Foreast Dr., La Mirada, Calif.

Official CALENDARS

COLLEGIATE CHAPTERS

Consult Fraternity Directory in this issue for addresses of Central Office and national officers.
All due dates are to be postmarked dates.

PRESIDENT:

- Send monthly letter to Province President postmarked not later than the 10th of each month, September through June.
- September 25—Arrange for fire inspection of premises by local authorities.
- October 15—For chapters having organized Chapter House Corporation—see that annual report of the Chapter House Corporation has been filed with the Counselor for Chapter House Corporations and Province President.
- December 1—Send Fire Protection Affidavit or explanation of unavoidable delay in sending it to Counselor for Chapter House Corporations.
- February 10—Final date for election of officers.
- February 15—Final date for chapter nomination for Amy Burnham Onken Award; name of nominee to be sent to Province President.
- February 15—AAC of each chapter in province send in its nomination for the Chapter Service Award to the Province President.
- March 1—Send Officer Instruction Report to Province President.
- May 15—Final date for election of officers.
- June 5—Send Officer Instruction Report to Province President.

VICE PRESIDENT:

- February 1—Make preparations for fraternity study and examination.
- March 20—Final date for fraternity examination.

CORRESPONDING SECRETARY:

- Notify Province President and Central Office immediately when changes in chapter officers are made.
- Send initiation certificates to Central Office within 3 days after initiation.
- October 1—Send name and address for president of Mothers' Club to Central Office.
- October 1—Send chaperon card and chaperon data blank to Chairman of Committee on Chaperons.
- October 1—Return corrected printed membership lists to Central Office.
- October 5—Send chapter letter for Winter ARROW to Chapter Letter Editor.
- October 15—Send F.S.&E. Blank #105 to Province Supervisor of Fraternity Study and Education.
- October 31—Send first report to Chairman of Committee on Transfers and carbons of Introduction of Transfer Blanks to same.
- January 5—Send chapter letter for Spring ARROW to Chapter Letter Editor.
- February 10—Send F.S.&E. Blank #105 to Province Supervisor of Fraternity Study and Education.
- February 10—Send copy of new officer list to Central Office and Province President.
- March 1—Return corrected printed membership lists to Central Office.
- March 5—Send chapter letter for Summer ARROW to Chapter Letter Editor.
- March 10—Send second report to Chairman of Committee on Transfers.
- May 1—Send Chapter Annual Report to Central Office.
- May 15—Send new officer list to Central Office and Province President.

RECORDING SECRETARY:

- Send to Province President within three days after any initiation a report that new membership cards have been placed in the card file.
- October 10—Send a copy of the chapter bylaws to the Province President and a copy to the Alumnae Advisory Committee Chairman.

TREASURER:

- September—Send letter from Grand Treasurer and local letter on chapter finances (previously approved by Province President) to parents of actives and pledges as soon as school opens.
- Send Financial Statements to Parents of Pledges who have been approved for initiation two weeks before the proposed "initiation" date.
- Send to Central Office:
 - Pledge and initiation fees with GT1 Form three days after each ceremony.
- September 15—Annual Budget Report.
- October through July—Monthly financial report on due dates assigned by Central Office.
- October 15—Check for \$5.50 for treasurer's bond and Bound ARROW.
- October 15—Delinquent Report for first semester.
- January 15—Senior Application Blanks and Senior Dues for mid-year graduates.
- February 1—Delinquent Report for second semester.
- April 1-15—Request for supplies for following year.
- April 15—Contributions made payable to Pi Beta Phi Central Office for Harriet Rutherford Johnston Scholarship Fund, and Emma Harper Turner Memorial Fund.

Send checks for contributions to other Pi Beta Phi projects to the treasurers of the respective projects for the following:

- Settlement School
- Holt House
- Centennial Fund

Send check for Convention Hospitality Fund to Grand Treasurer.

June 15—Send Delinquent Report to Central Office.

SCHOLARSHIP CHAIRMAN:

Send monthly letter to Province Scholarship Supervisor (with copy to Province President) by the 25th of each month, September through May, except December which is due the 15th instead. In first letter include plans for study and improvement of scholarship.

October 25—Send Scholarship Program to Province Supervisor and Province President.

November 10—Send Scholarship Blank #3, Revised 1963, for Spring semester or quarter to National Scholarship Chairman, Province Supervisor, and Province President.

February 25—Send Application for Scholarship Achievement Certificate to National Scholarship Chairman.

February 25—For chapters having quarter system send Blank #3, Revised 1963, for Fall quarter to National Scholarship Chairman, Province Supervisor, and Province President.

March 25—Send revised scholarship program to Province Supervisor and Province President.

March 25—For chapters having semester system, send Blank #3, Revised 1963, for Fall semester to National Scholarship Chairman, Province Supervisor, and Province President.

April 25—For chapters having quarter system, send Blank #3, Revised 1963, for Winter quarter to National Scholarship Chairman, Province Supervisor, and Province President.

June 10—Send Blank #4 and Blank #5 to National Scholarship Chairman and Province President.

PLEDGE SUPERVISOR:

Send a list of pledges on required blank to Central Office and Director of Membership within five days after pledging or repledging.

October 30, January 15, and March 15—Send letter to Province President (copy to Director of Membership).

December 20—Deadline for pledge examination.

PLEDGE SPONSOR:

October—Send Grand Council letter and chapter letter to parents of pledges as soon after pledging as possible.

PLEDGE PRESIDENT:

November 15—Send letter to Province President.

CHAPTER MEMBERSHIP CHAIRMAN:

—Send to the Director of Membership within five days after any pledging the official reference blank with proper signatures for each girl pledged.

—Send within two weeks after the close of the formal rush season a report to your Province President on the result of rushing and pledging.

—Send to the Alumnae Recommendation Chairman of the alumnae club concerned within ten days after any pledging a list of all girls pledged from the town or towns under that alumnae club's jurisdiction.

—Send to Province President and Central Office the name and address of newly elected Chapter Membership Chairman within a month after the close of the major rushing season.

PANHELLENIC DELEGATE:

October 15—Send Semi-Annual Report to National Panhellenic Conference Delegate.

April 15—Send Annual Report to National Panhellenic Conference Delegate.

PROGRAM CHAIRMAN:

October 15—Send chapter program for first semester to Director of Programs and to Province President.

November 10—Send report on Pi Phi Night #1 to Director of Programs and Province President.

January 27—Send report on Pi Phi Night #2 to Director of Programs and Province President.

February 15—Send chapter program plan for second semester to Director of Programs and Province President.

March 10—Send report of Pi Phi Night #3 to Director of Programs and Province President.

April 27—Send report of Pi Phi Night #4 to Director of Programs and Province President.

ACTIVITY CHAIRMAN:

February 15—Send report to Province President.

May 15—Send report to Province President.

HISTORIAN:

February 10—Send carbon copy of first semester's Chapter History to National Supervisor of Chapter Histories.

May 15—Send carbon copy of Chapter History to National Supervisor of Chapter Histories. (The History itself is taken to Convention by Convention delegate.)

MUSIC CHAIRMAN:

February 15—Send letter to National Music Chairman.

May 15—Send letter to National Music Chairman.

SETTLEMENT SCHOOL CHAIRMAN:

May 1—Send to Chairman of Settlement School Committee a copy of the Settlement School Program for consideration for the May L. Keller Award.

MAGAZINE AGENCY CHAIRMAN:

November 15—Send Christmas gift subscriptions to Pi Beta Phi Magazine Agency to ensure gift card delivery by December 25.

PI PHI TIMES REPORTER:

November 10—Send material to Province Coordinator.

January 20—Send material to Province Coordinator.

May 1—Send material to Province Coordinator.

APPLICATION FOR FELLOWSHIP, SCHOLARSHIPS, AND LOANS:

January 15—Applications for Pi Beta Phi Fellowship due to Grand President.

March 15—Application for Virginia Alpha Scholarship due to Chairman of Settlement School Committee.

April 15—Application for Harriet Rutherford Johnstone Scholarship due to Grand Secretary.

April 15—Application for California Alpha Scholarship due to Mrs. Richard Madigan, 76 Bellbrook Way, Atherton, California.

April 15—Application for Ruth Barrett Smith Scholarship due to Grand Vice President.

April 15—Application for Junior Group Scholarships due to Director of Programs.

DATES TO BE OBSERVED BY ENTIRE CHAPTER:

January 9—Chapter Loyalty Day.

April 28—Founders Day to be celebrated with nearest Alumnae Club.

ALUMNÆ

Due date for reports are to be postmarked dates. Consult Official Directory of this Issue for names and addresses of National Officers.

PRESIDENT:

February 1—Elect or appoint Club Recommendation Chairman and at least two other members to serve from May 15 through May 15 of the following year. Send name and address to Central Office.

March 1—Election of club officers to be held at the regular March meeting; said officers to take office at the close of the fiscal year.

April 30—Send four Annual Report Questionnaires to officers as directed.

CORRESPONDING SECRETARY:

Must be recipient of the ARROW.

July 15—Send In Memoriam notices to Central Office for Fall ARROW.

October 15—Send In Memoriam notices to Central Office for Winter ARROW.

November 10—Mail club year book or program dates to the Grand President, Grand Vice President, Director of Programs, N.P.C. Delegate, Alumnae Province President, and Chairman of Alumnae Programs and Projects.

January 15—Send In Memoriam notices to Central Office for Spring ARROW.

March 15—Send In Memoriam notices to Central Office for Summer ARROW.

May 15—Send letter with club news to Alumnae Club Editor for Fall ARROW.

May 20—Send new officer list to Alumnae Province President and Central Office.

TREASURER:

November 15 and April 15—Send national dues to Alumnae Province President. Dues mailed after April 15 will not be included in current year's total.

January 5—File Form 990 with Director of Internal Revenue for your district.

April 30—Donations to the following funds should be mailed to the *Alumnae Province President* to be included for current year:

Pi Beta Phi Settlement School payable to Treasurer of same.

Emma Harper Turner Memorial Fund payable to same.

Holt House payable to Treasurer of same.

Harriet Rutherford Johnstone Scholarship Fund payable to Pi Beta Phi Central Office.

Centennial Fund payable to treasurer of same.

Junior Group Scholarship payable to Pi Beta Phi Central Office.

Convention Hospitality Fund payable to Pi Beta Phi Fraternity.

Checks payable to Arrowcraft Shop are to be sent to Pi Beta Phi Arrowcraft Shop, Gatlinburg, Tennessee.

May 20—Send audit slips as directed.

RECOMMENDATIONS CHAIRMAN:

November 15 and March 15—Send report to Director of Membership.

MAGAZINE CHAIRMAN

November 25—Send Christmas gift subscriptions to Pi Beta Phi Magazine Agency to ensure Christmas gift card delivery by December 25.

HOUSE CORPORATIONS TREASURERS:

September—Send annual reports and \$5.00 fee for Treasurer's bond, payable to "Pi Beta Phi Fraternity," to Counselor for Chapter House Corporations.

Send copy of report to Province President concerned.

DATES TO BE OBSERVED:

January 9—Chapter Loyalty Day.

April 28—Founders' Day—to be celebrated with nearest active chapter or chapters.

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
- 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 DIRECTOR OF PROGRAMS for:

- Blank applications for Junior Alumnae Group Scholarship

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, 250 N. Water St., Rm. 264, Decatur, Ill.

TO PI BETA PHI CENTRAL OFFICE, 250 N. Water St., Rm. 264, Decatur, Ill., for:

- Accounting Forms:
 - Bill Book—35¢; T. R. Forms—50¢
- Alumnae Advisory Committee Manual, 50¢
- Alumnae Advisory Officers 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 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¢

Blanks:

- 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
- Fraternity Study and Education Blanks, #105, #205, #305
- GT1 forms for pledge and initiation fees
- 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)
 - Confidential Reference Information, 1¢ each
 - Scholarship Blanks, #3, #4
 - Senior Applications for Membership in Alumnae Dept.
 - Book of Initiate Signatures (formerly called Bound Constitution) \$5.00 (Before ordering chapters must have permission from Province, or Visiting Officer)

Remember

Magazines Are Wonderful Gifts

For Valentine's Day, Birthdays, Favors & All Occasions

IF THERE IS A CLUB IN YOUR AREA, just phone the magazine chairman and give your order.

If there is NOT a club in your area, mail subscriptions to:

Pi Beta Phi Magazine Agency, 264 Citizens Bldg.
Decatur, Illinois

(Continued from opposite page)

Book of Pledges' Signatures, \$3.00
 Book Plates, \$1.50 per 100
 Candle Lighting Ceremony
 Cards—for ordering supplies from Central Office, 1¢
 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, \$7.00
 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
 Initiation Certificates (Embossed) Lost ones replaced, 80¢ each
 Instructions to visiting officers
 Jewelry Order forms 1¢ each
 Letters to Parents of Pledges
 Manuals for Chapter Officers:

Activities Chairman Censor, Ceremonies, Chapter Manual, Delegate, Guide for Constitutional Reading, Historian, House Manager, Magazine Chairman, Pi Phi Times Reporter, Pledge Sponsor, Policies and Standing Rules, Program Chairman, Publicity, Recording Secretary, Recommendations Chairman, Scholarship, Settlement School, Social Chairman, State Membership 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 Party Song Books, 50¢ each
 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 Alumnae Province 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—\$3.25
 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 Planning Guide, 50¢
 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?

We must have *all* requested information so please complete *in full*.

Mail this slip to the PI BETA PHI CENTRAL OFFICE, 250 N. Water St., Room 264, Decatur, Ill.

MARRIED NAME
(Print Husband's Full Name, Please)

MAIDEN NAME

PRESENT ADDRESS
Street
City State (Include Zip Code)

PREVIOUS ADDRESS
Street
City State

Divorced Remarried

Chapter Date of Initiation
If you are now an officer in the Fraternity, please check and name:

National Club

Province A.A.C.

House Corp. Treas. State Membership

Postmaster: Please send notice of Undeliverable copies on Form 3579 to Pi Beta Phi, 264 Citizens Building, Decatur, Illinois.

MRS. W. J. HANSFIELD
8 LONG MEADOWS
ST. LOUIS 31, MO
1270-24

THIS WAY TO HOLT HOUSE—A new sign has been erected on Broadway, the main street of Monmouth, Illinois, to direct visiting Pi Phis and others to the home where Pi Beta Phi Fraternity was born in 1867. A visit to this beautifully restored home brings a new dimension to the history of the fraternity for Pi Phis.